 (
STRATEGIA
ROZWOJU LOKALNEGO KIEROWANEGO PRZEZ SPOŁECZNOŚĆ (LSR)
Lokalna Grupa Działania
Stowarzyszenie
NASZA KRAJNA
2016 - 2023

2015
)[image:]

Spis treści
1.	Charakterystyka LGD	5
1.1 Forma prawna i nazwa LGD	5
1.2 Obszar	5
1.3 Potencjał LGD	6
1.3.1 Opis sposobu powstania i doświadczenie LGD	6
1.3.2 Reprezentatywność LGD	7
1.3.3 Rada Decyzyjna	8
1.3.4 Zasady funkcjonowania LGD	10
1.3.5 Potencjał ludzki LGD	11
2.	Partycypacyjny charakter LSR.	13
3. Diagnoza – opis obszaru i ludności	17
3.1 Określenie grup szczególnie istotnych z punktu widzenia realizacji LSR oraz problemów i obszarów interwencji odnoszących się do tych grup.	17
3.2 Sytuacja demograficzna	19
3.3 Charakterystyka gospodarki/przedsiębiorczości.	23
3.3.1 Podmioty gospodarcze	23
3.3.2 Najważniejsze branże przemysłu i usług	24
3.3.3 Rolnictwo.	25
3.3.2 Przedsiębiorczość społeczna.	26
3.4 Rynek pracy	26
3.4.1 Charakterystyka grup pozostających poza rynkiem pracy.	28
3.5 Problemy społeczne	30
3.5.1 Osoby niepełnosprawne	32
3.6 Działalność sektora społecznego	32
3.7 Kultura i zabytki	33
3.8 Potrzeby w zakresie działań rewitalizacyjnych.	35
3.9 Obszary atrakcyjne turystycznie oraz potencjał dla rozwoju turystyki i rekreacji.	35
3.10 Produkty lokalne podkreślające specyfikę obszaru	39
3.11 Podsumowanie diagnozy	39
3.12 Spójność obszaru objętego Strategią	41
4. Analiza SWOT	42
5.	Cele i wskaźniki	45
5.1 Specyfikacja i opis celów ogólnych, przypisanych im celów szczegółowych i przedsięwzięć oraz uzasadnienie ich sformułowania w oparciu o konsultacje społeczne i powiązanie z analizą SWOT i diagnozą obszaru.	45
5.2	Wykazanie zgodności celów z celami programów, w ramach których planowane jest finansowanie LSR.	5352
5.3	Przedstawienie celów z podziałem na źródła finansowania.	5453
5.4 Przedstawienie przedsięwzięć realizowanych w ramach RLKS, a także wskazanie sposobu ich realizacji wraz z uzasadnieniem.	5453
5.4	Specyfikacja wskaźników przypisanych do przedsięwzięć, celów szczegółowych i celów ogólnych wraz z uzasadnieniem wyboru konkretnego wskaźnika w kontekście ich adekwatności do celów i przedsięwzięć.	6160
5.5 Sposób prezentacji celów i wskaźników w treści LSR.	6766
5.8 Źródła pozyskania danych do pomiaru.	7271
5.9 Sposób i częstotliwość dokonywania pomiaru, uaktualniania danych.	7271
5.10 Stan początkowy wskaźnika oraz wyjaśnienie sposobu jego ustalenia.	7271
5.11 Stan docelowy wskaźnika (rok 2023) oraz wyjaśnienie dotyczące jego ustalenia.	7271
6. Sposób wyboru i oceny operacji oraz sposób ustanawiania kryteriów wyboru	7372
6.1. Ogólna charakterystyka przyjętych rozwiązań formalno-instytucjonalnych wraz ze zwięzłą informacją wskazującą sposób powstawania poszczególnych procedur, ich kluczowe cele i założenia.	7372
6.2. Sposób ustanawiania i zmiany kryteriów wyboru zgodnie z wymogami określonymi dla programów, w ramach których planowane jest finansowanie LSR z uwzględnieniem powiązania kryteriów wyboru z diagnozą obszaru, celami i wskaźnikami.	7574
6.3. Wskazanie w jaki sposób w kryteriach wyboru operacji została uwzględniona innowacyjność oraz przedstawienie jej definicji i zasad oceny.	7675
6.4. Informacja o realizacji projektów grantowych.	7675
7.	Plan działania - Zwięzła charakterystyka przyjętego harmonogramu osiągania poszczególnych wskaźników wskazująca czas realizacji kluczowych efektów wdrażania LSR	7776
8.	Budżet LSR.	7776
8.1 Ogólna charakterystyka budżetu w tym wskazanie funduszy EFSI stanowiących źródło finansowania LSR	7776
8.2 Opis powiązań budżetu z celami LSR	7877
9.	Plan komunikacji	8180
10	Zintegrowanie	8381
10.1 Opis sposobu integrowania różnych sektorów, partnerów, zasobów czy branż działalności gospodarczej w celu kompleksowej realizacji przedsięwzięć.	8382
10.2 Opis zgodności i komplementarności z innymi dokumentami planistycznymi/strategiami	8684
11.	Monitoring i ewaluacja	8987
11.1 Definicja pojęć.	8987
12.	Strategiczna ocena oddziaływania na środowisko	9088
WYKAZ LITERATURY	9189
Załącznik nr 1 do Strategii Rozwoju Lokalnego Kierowanego przez Społeczność – Procedura aktualizacji LSR	9290
Załącznik nr 2. do Strategii Rozwoju Lokalnego Kierowanego przez Społeczność - Procedury dokonywania ewaluacji i monitoringu	9391
Załącznik nr 3 do Strategii Rozwoju Lokalnego Kierowanego przez Społeczność –Plan działania	9593
Załącznik nr 4 do Strategii Rozwoju Lokalnego Kierowanego przez Społeczność - Budżet LSR w podziale na poszczególne fundusze EFSI i zakresy wsparcia	101100
Załącznik nr 5 do Strategii Rozwoju Lokalnego Kierowanego przez Społeczność – Plan komunikacji	102101

1. [bookmark: _Toc453913403]Charakterystyka LGD
[bookmark: _Toc453913404]1.1 Forma prawna i nazwa LGD
Lokalna Grupa Działania jest stowarzyszeniem „specjalnym” i nosi nazwę Stowarzyszenie NASZA KRAJNA. Nadzór nad stowarzyszeniem sprawuje marszałek województwa kujawsko-pomorskiego.
Data rejestracji w Krajowym Rejestrze Sądowym: 19.11.2008 r.
KRS: 0000317522 NIP: 5040049564 REGON: 340525831
[bookmark: _Toc453913405]1.2 Obszar
Lokalna Grupa Działania od 1 lipca 2015 roku działa na obszarze całego powiatu sępoleńskiego. LSR LGD Stowarzyszenia NASZA KRAJNA obejmuje cztery gminy, w tym trzy gminy miejsko-wiejskie i jedną gminę wiejską. W skład obszaru LSR wchodzą:
· gmina miejsko-wiejska Kamień Krajeński,
· gmina miejsko-wiejska Sępólno Krajeńskie,
· gmina wiejska Sośno,
· gmina miejsko-wiejska Więcbork.
Poniższa mapa obrazuje granice LSR LGD Stowarzyszenia NASZA KRAJNA.
[bookmark: _Toc413244514]Mapa 1. Gminy wchodzące w skład LGD Stowarzyszenia NASZA KRAJNA
[image:]
Źródło: opracowanie własne, grafika wybory2006.pkw.gov.pl
Powierzchnia obszaru wynosi 791,09 km2. W rozbiciu na poszczególne gminy powierzchnia kształtuje się następująco:
Tabela 1. Powierzchnia Powiatu Sępoleńskiego w 2014 r.
	Lp.
	Jednostka administracyjna
	Powierzchnia
(km2)
	Obszar miejski (km2)
	Obszar wiejski (km2)

	1.
	Gmina Kamień Krajeński
	163
	4
	159

	2.
	Gmina Sępólno Krajeńskie
	229
	7
	222

	3.
	Gmina Więcbork
	236
	4
	232

	4.
	Gmina Sośno
	163
	-
	163

	
	RAZEM
	791
	15
	776

Źródło: opracowanie własne na podstawie danych z BDL (GUS)
	Obszar LGD Stowarzyszenia NASZA KRAJNA w 2013 r. zamieszkiwało ogółem 41 636 osób, w tym w poszczególnych gminach zgodnie z poniższą tabelą:
Tabela 2. Liczba ludności i gęstość zaludnienia na obszarze LGD Stowarzyszenia NASZA KRAJNA
	Lp.
	Jednostka terytorialna
	Powierzchnia
(km2)
	Liczba ludności
	Gęstość zaludnienia
	Odsetek ludności

	1.
	Gmina Kamień Krajeński
	163
	7 028
	43
	16,88%

	2.
	Gmina Sępólno Krajeńskie
	229
	16 111
	70
	38,69%

	3.
	Gmina Więcbork
	236
	13 351
	57
	32,07%

	4.
	Gmina Sośno
	163
	5 146
	32
	12,36%

	
	LGD Stowarzyszenie NASZA KRAJNA
	791
	41 636
	53
	100%

	
	Województwo Kujawsko-Pomorskie
	17 972
	2 092 564
	116
	

	
	Polska
	312 679
	38 495 659
	123
	

Źródło: opracowanie własne na podstawie danych z BDL (GUS)
Gminą o największej liczbie ludności jest gmina miejsko-wiejska Sępólno Krajeńskie, którą zamieszkiwało 38,69% wszystkich mieszkańców. Najmniej liczną i najsłabiej zaludnioną jest gmina wiejska Sośno. Gęstość zaludnienia Powiatu Sępoleńskiego jest bardzo mała na tle województwa oraz zalicza się do najniższych w porównaniu do pozostałych powiatów (21 pozycja z 23). Na całym obszarze objętym Lokalną Strategią Rozwoju mogą być realizowane operacje z Europejskiego Funduszu Społecznego, Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich. Z uwagi jednak na ograniczenia w Regionalnym Programie Operacyjnym Województwa Kujawsko – Pomorskiego na lata 2014 -2020 projekty w ramach działań rewitalizacyjnych realizowanych w ramach Osi Priorytetowej 7 – Rozwój lokalny kierowany przez społeczność Regionalnego Programu Operacyjnego Województwa Kujawsko – Pomorskiego na lata 2014 – 2020 nie będą mogły być realizowane na obszarach miast w obrębie LSR tj.: Sępólno Krajeńskie, Więcbork i Kamień Krajeński.
[bookmark: _Toc453913406]1.3 Potencjał LGD
[bookmark: _Toc453913407]1.3.1 Opis sposobu powstania i doświadczenie LGD

Lokalna Grupa Działania Stowarzyszenie NASZA KRAJNA powstała z potrzeby samych mieszkańców kilku gmin. Starostwo Powiatowe w Sępólnie Krajeńskim działając w porozumieniu z gminami Więcbork, Sośno i Sępólno Krajeńskie zaprosiło wszystkie podmioty chętne do przystąpienia do tworzonej Lokalnej Grupy Działania Stowarzyszenie NASZA KRAJNA. Taka informacja mająca charakter zaproszenia pojawiła się w prasie lokalnej 26 czerwca 2008 roku.
W dniu 30 czerwca 2008 r. w Starostwie Powiatowym w Sępólnie Krajeńskim odbyło się zebranie założycielskie, na które przybyło 28 osób z terenu gmin: Sępólno Krajeńskie, Sośno i Więcbork. Zawiązane w tym dniu partnerstwo przybrało formę stowarzyszenia, w skład którego weszli reprezentanci trzech sektorów: społecznego (mieszkańcy, stowarzyszenia, sołectwa, koła gospodyń wiejskich), publicznego (urzędnicy gminni i powiatowi) i gospodarczego (drobni przedsiębiorcy). Stowarzyszenie NASZA KRAJNA zostało zarejestrowane w Krajowym Rejestrze Sądowym 19 listopada 2008 roku pod numerem 0000317522.
W dniu 25 września 2014 r. decyzję o przystąpieniu do Stowarzyszenia NASZA KRAJNA, na mocy Uchwały Rady Miejskiej, podjęła Gmina Kamień Krajeński.
Lokalna Grupa Działania Stowarzyszenie NASZA KRAJNA, dla zrównoważonego rozwoju obszaru swojego działania przygotowało Lokalną Strategię Rozwoju na lata 2007 - 2013, która została przyjęta przez Walne Zebranie Członków w dniu 17 grudnia 2008 roku jako najważniejszy dokument strategiczny.
Budżet na realizację LSR w latach 2008 – 2015 łącznie wynosił 5 107 781,56 zł w tym:
- Wdrażanie lokalnych strategii rozwoju (Różnicowanie w kierunku działalności nierolniczej, Tworzenie i rozwój mikroprzedsiębiorstw, Odnowa i rozwój wsi, Małe projekty) – 4 008 032,00 zł
- Wdrażanie projektów współpracy – 103 656,00 zł
- Funkcjonowanie lokalnej grupy działania, nabywanie umiejętności i aktywizacja – 996 093,56 zł
W ramach wdrażania Lokalnej Strategii Rozwoju LGD Stowarzyszanie NASZA KRAJNA przeprowadziła 26 naborów wniosków w czterech działaniach co prezentuje poniższa tabela.
Tab. 3 Szczegółowe dane dotyczące ilości naborów oraz kwot wyboru w poszczególnych działaniach.
	Kod działania
	Liczba naborów
	Łączna kwota wyboru

	
	
	

	Różnicowanie w kierunku działalności nierolniczej
	5
	321 583,50

	Tworzenie i rozwój mikroprzedsiębiorstw
	6
	1 264 992,97

	Odnowa i rozwój wsi
	8
	2 154 944,96

	Małe projekty
	7
	2 239 087,18

	
	26
	5 980 608,61

Źródło: opracowanie własne
Beneficjenci złożyli łącznie 165 wniosków na poszczególne działania, z czego Rada Decyzyjna wybrała 144 wnioski. Po weryfikacji wniosków w Urzędzie Marszałkowskim beneficjenci podpisali 95 umów na realizacje projektów. Szczegóły przedstawia poniższa tabela.
Tab. 4 Szczegółowe dane dotyczące działania 413 Wdrażanie lokalnych strategii rozwoju w zakresie ilości złożonych i wybranych wniosków oraz liczby zawartych umów w poszczególnych działaniach.
	
	Różnicowanie w kierunku działalności nierolniczej
	Tworzenie
 i rozwój mikroprzedsiębiorstw
	Odnowa i rozwój wsi
	Małe Projekty
	ogółem

	Liczba złożonych wniosków
	4
	14
	36
	111
	165

	Liczba wniosków wybranych
	3
	12
	31
	98
	144

	liczba zawartych umów
	1
	3
	27
	66
	97

Źródło: opracowanie własne
W celu właściwego wdrażania LSR niezbędne jest doświadczenie i wiedza zatrudnionych pracowników biura LGD, którzy poprzez swoją pracę zagwarantują profesjonalną obsługę członkom oraz potencjalnym beneficjentom. Niezmiernie ważną rzeczą jest precyzyjne określenie wymagań w odniesieniu do przewidzianych obowiązków. W dokumencie pn. OPIS STANOWISK określono wymagania konieczne i pożądane w odniesieniu do pracowników, których należy zatrudnić. Organizację i porządek w procesie pracy oraz związane z tym zasady zatrudniania i wynagradzania pracowników, uprawnienia kierownika biura, zasady udostępniania informacji będących w dyspozycji LGD uwzględniające zasady bezpieczeństwa informacji i przetwarzania danych osobowych, opis metody oceny efektywności świadczonego przez pracowników LGD doradztwa oraz określenie zadań w zakresie animacji i współpracy reguluje Regulamin pracy biura. Określono plan szkoleń dla członków Rady Decyzyjnej i pracowników biura.
[bookmark: _Toc453913408]1.3.2 Reprezentatywność LGD

Zarząd Stowarzyszenia NASZA KRAJNA Uchwałą NR 3/V/2015 z dnia 30 lipca 2015 roku określił zasad przypisywania członków stowarzyszenia do odpowiedniego sektora: mieszkańców, sektora społecznego, gospodarczego i publicznego.
Do sektora publicznego zalicza się gminy, powiat, uczelnie publiczne, jednostki badawczo-rozwojowe, samodzielne publiczne zakłady opieki zdrowotnej, państwowe i samorządowe jednostki kultury raz państwowe lub samorządowe osoby prawne utworzone na podstawie odrębnych przepisów w celu wykonywania zadań publicznych.
Do sektora społecznego zalicza się organizacje pozarządowe posiadające osobowość prawną, organizacje pozarządowe nieposiadające osobowości prawnej w tym Centra Integracji Społecznej, Kluby Integracji Społecznej, Warsztaty Terapii Zajęciowej, Zakłady Aktywizacji Zawodowej, kościoły, związki wyznaniowe, jeżeli ich cele statutowe obejmują prowadzenie działalności pożytku publicznego, także związki zawodowe i organizacje pracodawców, organizacje społeczno – zawodowe rolników oraz inne dobrowolne zrzeszenia i ruchy obywatelskie (Koła Gospodyń Wiejskich, rady sołecki, rady parafialne itp.).
Do sektora gospodarczego zalicza się podmioty prowadzące działalność gospodarczą w tym przedsiębiorstwa społeczne, rolników, rybaków.
Do sektora mieszkańców zalicza się osoby zamieszkałe na obszarze objętym Lokalną Strategią Rozwoju oraz osoby reprezentujące podmioty z sektora społecznego nieposiadające osobowości prawnej.
Według stanu na dzień 28 grudnia 2015 r. Lokalna Grupa Działania Stowarzyszenie NASZA KRAJNA liczy 54 członków:
- sektor publiczny – 5 członków (9,26 % ogólnej liczby członków)
- sektory społeczny – 15 członków (27,78 % ogólnej liczby członków)
- sektor gospodarczy – 15 członków (27,78 % ogólnej liczby członków)
- sektor społeczny, mieszkaniec – 15 członków (27,78 % ogólnej liczby członków)
- mieszkaniec – 4 członków (7,40 % ogólnej liczby członków).
Sposób rozszerzenia składu LGD o kolejnych partnerów następuje zgodnie ze statutem. O przyjęciu w poczet członków Stowarzyszenia decyduje Zarząd w formie uchwały. O swojej decyzji Zarząd niezwłocznie powiadamia pisemnie zainteresowanego. Od decyzji odmownej zainteresowanemu przysługuje prawo odwołania do najbliższego Walnego Zebrania Członków, którego uchwała jest ostateczna. Odwołanie należy wnieść w terminie 1 miesiąca od otrzymania pisemnej informacji o decyzji, za pośrednictwem Zarządu.
Stowarzyszenie Lokalna Grupa Działania NASZA KRAJNA jest otwarte na nowych członków, nowych partnerów chętnych do włączenia się w realizację Lokalnej Strategii Rozwoju.
Właściwa struktura LGD ze względu na sektory pozwala m.in. na inicjowanie działań na rzecz poprawy zatrudnienia, tworzenie miejsc pracy. Partnerstwo sektorów zmierzy się z powyższymi wyzwaniami poprzez stworzenie mieszkańcom, w tym również tzw. grupom defaworyzowanym (w tym: osoby powyżej 50 roku życia, osoby do 30 roku życia, bezrobotni, nisko opłacani pracownicy (otrzymujący minimalne lub niższe wynagrodzenie za pracę), zatrudniani w niepewnych warunkach, osoby z różnymi niepełnosprawnościami) szansy na podejmowanie oddolnych inicjatyw umożliwiających realizację wymienionych celów, w tym szczególnie odzwierciedlenia istniejących na obszarze LGD grup defaworyzowanych.
[bookmark: _Toc453913409]1.3.3 Rada Decyzyjna

Zgodnie z Statutem Stowarzyszenia NASZA KRAJNA do wyłącznej kompetencji Rady Decyzyjnej należy wybór operacji, które mają być realizowane w ramach opracowanej przez Stowarzyszenie Lokalnej Strategii Rozwoju.
	Członkowie Rady LGD Stowarzyszenie NASZA KRAJNA są wybierani i odwoływani przez Walne Zebranie Członków spośród członków tego zebrania. Rada składa się z 10 członków w następujących proporcjach:
· 4 partnerów społecznych,
· 3 partnerów publicznych
· 3 partnerów gospodarczych

W skład Rady Decyzyjnej wchodzi pięć kobiet. W Radzie LGD pracować będą dwie osoby w wieku do 35 roku życia (w tym dwie kobiety). Proces decyzyjny nie będzie zdominowany przez władze publiczne ani żadną z grup interesów. W składzie Rady sektor publiczny stanowi 30% (3 osoby).

W skład Rady Stowarzyszenia wchodzą osoby pełniące następujące funkcje:
Tabela 5. Lista członków Rady Decyzyjnej LGD Stowarzyszenia NASZA KRAJNA.	
	L.P.
	IMIĘ I NAZWISKO/NAZWA
	FUNKCJA W ORGANIE DECYZYJNYM
	REPREZENTOWANY SEKTOR

	1
	LESZEK STROIŃSKI /GMINA SOŚNO
	PRZEWODNICZĄCY
	PUBLICZNY

	2
	WOJCIECH GŁOMSKI/GMINA KAMIEŃ KRAJEŃSKI
	WICEPRZEWODNICZĄCY
	PUBLICZNY

	3
	WALDEMAR KUSZEWSKI/GMINA WIĘCBORK
	CZŁONEK RADY
	PUBLICZNY

	4
	AGNIESZKA KOPISZKA/MIESZKANIEC
	SEKRETARZ
	MIESZKANIEC

	5
	PAWEŁ TOCZKO/MIESZKANIEC
	CZŁONEK RADY
	MIESZKANIEC

	6
	DOROTA NIEMCZYK-CZAJKA/KGW WIŚNIEWKA
	CZŁONEK RADY
	SPOŁECZNY

	7
	AGNIESZKA LACH/KGW SYPNIEWO
	CZŁONEK RADY
	SPOŁECZNY, MIESZKANIEC

	8
	MARZANNA LIS/ GOSPODARSTWO ROLNE
	CZŁONEK RADY
	GOSPODARCZY

	9
	MARZENA PAWŁOWSKA/ AMBER VENEER SPÓŁKA JAWNA MARZENA PAWŁOWSKA MICHAŁ PAWŁOWSKI
	CZŁONEK RADY
	GOSPODARCZY

	10
	MIROSŁAW DORAWA/ DORAWA MIROSŁAW PRODUKCJA - HANDEL - USŁUGI
	WICEPRZEWODNICZĄCY
	GOSPODARCZY

Źródło: opracowanie własne
Zgodnie z obowiązującymi zasadami ani władze publiczne, ani żadna pojedyncza grupa interesu, nie mają więcej niż 49% praw głosu w podejmowaniu decyzji przez organ decyzyjny. Dodatkowo odpowiedni parytet zostanie zachowany każdorazowo na etapie głosowania. Poza tym, w zakresie zapewnienia wyboru operacji bez dominacji jakiejkolwiek grupy interesu w organie decyzyjnym nałożono na Radę następujące obwarowania:
- Funkcje członków organu decyzyjnego będą pełnione osobiście, a w przypadku osób prawnych przez osoby uprawnione do reprezentowania. Wprowadza się zapis nieupoważniania osób trzecich do udziału w podejmowaniu decyzji.
- Prowadzenie rejestru interesów członków organu decyzyjnego.
W zakresie prawidłowości wyboru dokonywanego przez członków organu decyzyjnego wprowadza się:
-szkolenia w zakresie oceny wniosków w celu podniesienia ich wiedzy i kompetencji,
- zasadę odwołania z członkostwa w Radzie w przypadku systematycznego uchylania się od pracy w Radzie,
- ustanowienie osoby - Przewodniczącego Rady, którego zadaniem będzie czuwanie nad prawidłowym przebiegiem procesu oceny i wyboru, poprawności dokumentacji, zgodności formalnej oraz wzywania do dokonania poprawnej oceny wniosków przez członków Rady którzy dokonali oceny w sposób niezgodny z treścią kryteriów oceny.
Rada Decyzyjna działa na podstawie Regulaminu Rady. Protokoły i dokumentacja z posiedzeń Rady gromadzone i przechowywane są w Biurze LGD. Dokumentacja ma charakter jawny i jest udostępniana do wglądu wszystkim zainteresowanym z zachowaniem postanowień ustawy o ochronie danych osobowych (Dz. U. 2014.1182).
W celu podniesienia wiedzy i kompetencji opracowano program szkoleń dla członków Rady Decyzyjnej. Każdorazowo w celu prawidłowego przebiegu procesu oceny i wyboru, poprawności dokumentacji, zgodności formalnej, Radę decyzyjną wspierał będzie jeden ze stałych pracowników biura LGD.
[bookmark: _Toc453913410]1.3.4 Zasady funkcjonowania LGD

Lokalna Grupa Działania Stowarzyszenie NASZA KRAJNA działa na podstawie przepisów
a) ustawy z dnia 7 kwietnia 1989 r. Prawo o stowarzyszeniach (Dz. U. z 2001 r. Nr 79, poz. 855 z późn. zm.),
b) ustawy z 20 lutego 2015 r. o wspieraniu rozwoju obszarów wiejskich z udziałem środków Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich w ramach Programu Rozwoju Obszarów Wiejskich na lata 2014-2020 (Dz. U. z 2015 r. poz. 349),
c) ustawy z dnia 20 lutego 2015 r. o rozwoju lokalnym z udziałem lokalnej społeczności (Dz.U. 2015 poz. 378),
d) rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1303/2013 z dnia 17 grudnia 2013 r. ustanawiającym wspólne przepisy dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności, Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich oraz ustanawiającym przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego, Funduszu Spójności
oraz następujących dokumentów wewnętrznych:
a) statutu LGD
b) Regulaminu Rady Decyzyjnej
c) Regulaminu Biura LGD.
Sposób uchwalania, zmiany dokumentów wewnętrznych oraz opis głównych kwestii w nich zawartych zebrany został w Tabeli nr 6.
Tabela 6. Sposób uchwalania, zmiany dokumentów wewnętrznych oraz opis głównych kwestii w nich zawartych
	
Lp.
	
Rodzaj dokumentu
	
Sposób uchwalania/zmiany oraz opis głównych kwestii

	1.
	Statut LGD
	Uchwalanie statutu i zmian dokumentu należy do wyłącznej kompetencji Walnego Zebrania Członków.
Statut Stowarzyszenia określa jego nazwę, teren działania i jego siedzibę, cele i sposoby ich realizacji, sposób nabywania i utraty członkostwa, przyczyny utraty członkostwa oraz prawa i obowiązki członków, władze stowarzyszenia, tryb dokonywania ich wyboru, uzupełniania składu oraz ich kompetencje, sposób reprezentowania stowarzyszenia oraz zaciągania zobowiązań majątkowych, a także warunki ważności jego uchwał, sposób uzyskiwania środków finansowych oraz ustanawiania składek członkowskich, zasady dokonywania zmian statutu oraz sposób rozwiązywania się stowarzyszenia.
Statut reguluje także następujące kwestie: organem nadzoru nad Stowarzyszeniem jest Marszałek Województwa Kujawsko - Pomorskiego, jednym z organów Stowarzyszenia jest Rada Decyzyjna odpowiedzialna za wybór operacji, której zakres kompetencji i zasady reprezentatywności określa szczegółowo Statut, Walne Zebranie będące najwyższą władzą Stowarzyszenia uchwalające LSR, dokonujące jej aktualizacji oraz uchwalające kryteria wyboru operacji. Statut określa uregulowania dotyczące zachowania bezstronności członków Rady w wyborze operacji (w tym przesłanki wyłączenia z oceny operacji).

	2.
	Regulamin Rady Decyzyjnej
	Uchwalanie regulaminu Rady decyzyjnej i zmian dokumentu należy do wyłącznej kompetencji Walnego Zebrania Członków.
Regulamin rady decyzyjnej określa m.in. szczegółowe zasady zwoływania i organizacji posiedzeń organu decyzyjnego (sposób informowania członków organu o posiedzeniach, zasady dostarczania dokumentów dotyczących spraw podejmowanych na posiedzeniach, itp.), szczegółowe rozwiązania dotyczące wyłączenia z oceny operacji (sposób wyłączenia członka organu z oceny), szczegółowe zasady podejmowania decyzji w sprawie wyboru operacji (ocena wniosków, sposób podziału wniosków do oceny pomiędzy członków organu, zasady preselekcji operacji, jeśli dotyczy, zasady dokumentowania oceny, sposób informowania Wnioskodawców o wynikach oceny, wzory dokumentów, itp.), zasady protokołowania posiedzeń organu decyzyjnego, zasady wynagradzania członków organu decyzyjnego.

	3.
	Regulamin biura LGD
	Uchwalanie Regulaminu i zmian dokumentu należy do wyłącznej kompetencji Zarządu.
Regulamin Biura określa m.in. organizację biura, utworzone w nim stanowiska, uprawnienia i obowiązki pracownika i pracodawcy, uprawnienia osób funkcyjnych, przepisy porządkowe, zasady zatrudniania i wynagradzania pracowników, uprawnienia kierownika biura, zasady udostępniania informacji będących w dyspozycji LGD uwzględniające zasady bezpieczeństwa informacji i przetwarzania danych osobowych, opis metody oceny efektywności świadczonego przez pracowników LGD doradztwa.

Źródło: Opracowanie własne
[bookmark: _Toc453913411]1.3.5 Potencjał ludzki LGD

Obsługę organów Stowarzyszenia NASZA KRAJNA zapewnia Biuro Stowarzyszenia. Zarząd Stowarzyszenie powołuje Kierownika Biura. Pracowników Biura zatrudnia Zarząd Stowarzyszenia. W skład kadry LGD NASZA KRAJNA wchodzi Kierownik biura oraz dwóch pracowników. Obsługę księgową zapewnia firma zewnętrzna.
Biuro LGD, jak wskazano powyżej, obecnie liczy 3 osoby (3 etaty) zatrudnione w oparciu o umowy o pracę na czas określony. Są to:
 Kierownik biura – 1 etat,
 Asystent ds. biurowych – 2 etaty.

W nowym okresie 2016-2023 w związku z wdrażaniem wielofunduszowej LSR, a tym samym odmienną specyfiką każdego z funduszy oraz stosowaniem różnych trybów wyboru projektów (tryb konkursowy oraz projekty grantowe) oraz licznie zaplanowanymi działaniami związanymi z animowaniem lokalnych społeczności, do uczestniczenia we wdrażaniu LSR Zarząd LGD zamierza zwiększyć zatrudnienie w biurze o 1 etat oraz dokonać zmiany stanowisk i zakresów obowiązków obecnych pracowników LGD.

Strategię Rozwoju Lokalnego Kierowanego przez Społeczność dla obszaru powiatu sępoleńskiego na lata 2016-2023 wdrażać więc będzie zespół w składzie:
1) Kierownik Biura (kontynuacja zatrudnienia);
2) Specjalista ds. projektów i grantów (kontynuacja zatrudnienia);
3) Specjalista ds. rozwoju przedsiębiorczości (kontynuacja zatrudnienia);,
4) Specjalista ds. organizacyjno-promocyjnych, współpracy i animacji (stanowisko planowane do utworzenia).

Osoby zaangażowane w pracę na rzecz LGD posiadają odpowiednie kompetencje i zasoby do tworzenia i zarządzania procesami rozwoju na poziomie lokalnym (w tym do opracowywania, wdrażania i aktualizacji dokumentów strategicznych). Ich wiedza i doświadczenie odpowiadają zakresowi merytorycznemu LSR. Wszystkie te osoby posiadają wykształcenie wyższe oraz wieloletnie doświadczenie w aplikowaniu, realizacji i rozliczaniu projektów współfinansowanych z funduszy przedakcesyjnych i strukturalnych (programy SPO RZL, SPO WKP, PAOW, SAPARD, ZPORR, PHARE, RPO WKP, POKL, PROW, PO RYBY) oraz środków z funduszy krajowych (programy Ministerstwa Sportu i Turystyki, Ministerstwa Kultury itp.). Dwie z zatrudnionych osób posiadają wieloletnie doświadczenie zawodowe w realizacji usług doradczych dla MŚP w ramach Krajowego Systemu Usług (KSU) dla małych i średnich przedsiębiorstw oraz wieloletnie doświadczenie w pracy w organizacjach pozarządowych realizujących i rozliczających projekty z pozyskanych funduszy. Wszystkie osoby posiadają prawo jazdy kat. B, dwójka z nich w sposób komunikatywny posługuje się językiem angielskim. Wszystkie osoby posiadają doświadczenie w zakresie wdrażania LEDERA w latach 2007 – 2013 (w tym dwójka jako etatowi pracownicy biura LGD Stowarzyszenia NASZA KRAJNA, a jedna jako członek, a następnie wieloletnia Przewodnicząca Rady Decyzyjnej LGD). Jedna z osób pracujących obecnie w biurze brała udział w procesie przygotowania LSR na lata 2007 – 2013.

Podstawowe wymogi wobec kandydata na pracownika biura LGD określono w dokumencie pn. Opis stanowisk. Określa on wymagania konieczne i pożądane stawiane kandydatom na pracowników. Dokument ten również w sposób szczegółowy określa podział zadań pracowników biura. Wymagania stawiane pracownikom biura są adekwatne do obowiązków. Podobne zapisy znajdują się również w Regulaminie pracy biura.
Dla członków Zarządu nie określono wymagań odnośnie kompetencji z uwagi na fakt, że nie pobierają oni wynagrodzenia.
W celu ciągłego podnoszenia wiedzy i kompetencji opracowano program szkoleń dla pracowników biura.
Biuro LGD zobowiązane jest do świadczenia nieodpłatnego doradztwa. Doradztwo prowadzone przez pracowników biura LGD obejmuje 2 kategorie usług:
I. Usługi informacyjne – o charakterze ogólnym, obejmujące udzielanie informacji nt.
― ogólnych założeń LSR – kreowanie pomysłów na projekty w ramach LSR
― doboru właściwego programu jako źródła finansowania planowanego przedsięwzięcia innego niż LSR (dot. beneficjentów niekwalifikujących się do wsparcia w ramach LSR),
― z zakresu prawa, marketingu, finansów, podatków, itp.,
― innych aspektów funkcjonowania podmiotów, niezwiązanych bezpośrednio z wdrażaniem LSR.
II. Usługi konsultacyjne – obejmujące obsługę wnioskodawców i beneficjentów naborów ogłaszanych w ramach LSR. Do usług konsultacyjnych zalicza się:
― Usługi z zakresu zasad wypełniania wniosku o przyznanie pomocy (w tym ocena kwalifikowalności w aspekcie LSR);
― Konsultację i weryfikację uzupełnień do wniosku o przyznanie pomocy;
― Usługi z zakresu zasad wypełniania wniosku o płatność;
― Konsultację i weryfikację uzupełnień do wniosku o płatność.
Efektywność pracy doradczej pracowników biura LGD podlega ocenie zgodnie z zapisami Regulaminu biura LGD.

Zadania w zakresie animacji lokalnej i współpracy oraz metody ich pomiaru.
Za realizację zadań w ww. zakresie odpowiedzialny będzie specjalista ds. organizacyjno-promocyjnych, współpracy i animacji, który wspomagany będzie w tym zakresie przez pozostałych pracowników merytorycznych LGD i Kierownika biura.
Zadania w zakresie animacji i współpracy obejmowały będą działania opisane szczegółowo w planie komunikacji, w tym m.in.:
― spotkania informacyjno–konsultacyjne z mieszkańcami nt. zasad udzielania wsparcia w ramach LSR, rozliczania projektów i postępów w realizacji LSR,
― organizację wydarzeń/eventów, plebiscytów, forów lub konferencji tematycznych, wyjazdów studyjnych upowszechniających dobre praktyki,
― przekazywanie bieżących informacji za pośrednictwem internetu, prasy, radia, publikacji tematycznych itp.
Dodatkowo:
― udzielanie lokalnym środowiskom wsparcia w zakresie diagnozowania ich potrzeb i tworzenia planów działania, w szczególności poprzez docieranie do grup wskazanych w LSR jako defaworyzowane ,
― wyszukiwanie liderów lokalnych, wspieranie ich w rozwoju umiejętności,
― wypracowywanie koncepcji współpracy ze społecznością lokalną, w tym z instytucjami, które mają wpływ na sytuację w danym regionie (samorząd lokalny, przedsiębiorcy, organizacje pozarządowe, szkoły itd.),
― docieranie do potencjalnych projektodawców, zachęcanie ich do podejmowania inicjatyw w zakresie nawiązywania partnerstw ukierunkowanych na wspólne rozwiązywanie problemów lokalnych.

Podstawowym miernikiem efektywności prowadzonych zadań w zakresie animacji lokalnej i współpracy będzie poziom zadowolenia mieszkańców ze spotkań przeprowadzanych przez pracowników LGD mierzony za pomocą ankiety oceny spotkania/szkolenia/warsztatu/ konferencji itp. bezpośrednio po realizacji danego zadania, ale również badanie ewaluacyjne LSR i LGD, w ramach którego badana będzie również efektywność pracy biura LGD
2. [bookmark: _Toc453913412]Partycypacyjny charakter LSR.

Partycypacyjny charakter Lokalnej Strategii Rozwoju jest kluczową jej cechą, w myśl założeń rozwoju lokalnego kierowanego przez społeczność ma on być gwarantem rozwoju instytucji społeczeństwa obywatelskiego i kapitału społecznego. Lokalna Strategia Rozwoju powinna angażować mieszkańców, kształcić nawyki współpracy mieszkańców, samorządów i lokalnego biznesu w realizacji działań dla wspólnego dobra realizacji LSR. W ramach prac nad koncepcją nowej Lokalnej Strategii Rozwoju, która realizowana będzie na terenie Stowarzyszenia NASZA KRAJNA w latach 2016-2023 zastosowano szereg działań aktywizujących i zachęcających do dyskusji przedstawicieli sektora społecznego, gospodarczego, publicznego i mieszkańców gmin. Lokalna Strategia Rozwoju dla obszaru Lokalnej Grupy Działania Stowarzyszenia NASZA KRAJNA jest dokumentem wypracowanym, nie tyle dla lokalnej społeczności, co przy jej aktywnym udziale. Podkreślić należy że strategia nie została przygotowana przez podmiot zewnętrzny. Strategia Rozwoju Lokalnego Kierowanego przez Społeczność dla obszaru powiatu sępoleńskiego na lata 2016-2023 (LSR) powstawała w okresie od stycznia 2015 r. do grudnia 2015 roku i została zredagowana przez pracowników biura LGD, którzy nadzorowani byli w tym zakresie przez Zarząd Stowarzyszenia.
W celu zapewnienia oddolnego charakteru LSR, tj. zagwarantowania udziału społeczności lokalnej w procesie tworzenia strategii i jej realizacji, społeczność lokalna została zaangażowana w prace na każdym z kluczowych etapów przygotowania LSR: diagnoza i analiza SWOT, określanie celów i wskaźników w odniesieniu do opracowania LSR oraz opracowanie planu działania, opracowanie zasad wyboru operacji i ustalania kryteriów wyboru, opracowanie zasad monitorowania i ewaluacji, przygotowanie planu komunikacyjnego w odniesieniu do realizacji LSR.
Prace nad ww. etapami prowadzone były równolegle.
W związku z pracami nad przygotowaniem Strategii Zarząd Stowarzyszenia dnia 9 września 2015 r. podjął decyzję o powołaniu Grupy Roboczej ds. LSR, której zadaniem miało być opracowanie i konsultacje zapisów LSR na każdym etapie jej budowania, a po wyborze LSR do realizacji będzie również monitorowała wdrażanie strategii. W skład Grupy weszli: przedstawiciele instytucji, stowarzyszeń i innych organizacji działających na terenie LGD, mieszkańcy i przedsiębiorcy obszaru objętego LSR, zarząd, pracownicy biura. Prace Grupy koordynował Kierownik Biura, który w okresie opracowywania strategii wspólnie z pracownikami biura redagowała dokumenty LSR na podstawie efektów pracy Grupy Roboczej.
Odbyło się w sumie 5 spotkań Grupy Roboczej ds. LSR, tj. 11.09.2015 r. – uczestniczyło 13 osób, 30.10.2015 r.– uczestniczyło 15 osób, 20.11.2015 r. – uczestniczyło 13 osób, 10.12.2015 r. – uczestniczyło 15 osób oraz 21.12.2015 r. – uczestniczyło 15 osób.

W procesie opracowania LSR stosowano różnorodne partycypacyjne metod konsultacji, m.in.:
 - Sondaż na temat sytuacji obecnej i oczekiwań wobec przyszłości obszaru LGD – analiza potrzeb w formie ankiet oraz fiszek projektowych – metodę zastosowano na etapie formułowania mocnych i słabych stron oraz szans i zagrożeń obszaru LGD NASZA KRAJNA, założeń planu komunikacji oraz wstępnego określenia celów oraz opracowania planu działania (ankiety), jak również do wstępnego określenia celów ogólnych, szczegółowych oraz przedsięwzięć .
 Źródło weryfikacji zastosowanej metody: dokument pn. Opracowanie i analiza ankiet oraz Zestawienie fiszek projektowych.
― Spotkania publiczne – spotkania otwarte, w których mogli brać udział wszyscy mieszkańcy obszaru LSR. Spotkania odbywały się w miejscach i godzinach dostępnych dla wszystkich zainteresowanych i prowadzone były przez pracowników biura LGD. Zgłoszone w trakcie spotkań uwagi formułowano w postaci notatek ze spotkania.
Źródło weryfikacji zastosowanej metody: listy obecności z odbytych spotkań.
― E-konsultacje - prośba o wyrażenie opinii kierowana była do mieszkańców obszaru LSR za pomocą strony internetowej LGD (w postaci KARTY UWAG do wypełnienia).
Źródło weryfikacji zastosowanej metody: print screen ze stron www, zestawienie zgłoszonych uwag.
―Punkt informacyjno-konsultacyjny - Biuro LGD pełni funkcje Punktu informacyjno-konsultacyjnego, w którym mieszkańcy, w związku z opracowywaną Lokalną Strategią Rozwoju na lata 2016-2023, mogą zapoznać się z materiałami informacyjnymi, złożyć swoje opinie i uwagi, przedyskutować interesujące ich kwestie jak również wypełnić kartę uwag dla poszczególnych etapów konsultacji. Biuro pracuje od poniedziałku do piątku w godzinach 7:30 – 15:30.
Źródło weryfikacji zastosowanej metody: ewidencja konsultacji
― Wykorzystanie grup przedstawicielskich – konsultacyjne spotkania branżowe dla przedstawicieli wszystkich grup społeczeństwa: organizacji pozarządowych, samorządów i instytucji publicznych, przedsiębiorców itd. Zgłoszone w trakcie spotkań uwagi formułowano w postaci notatek ze spotkania.
Do tej metody konsultacji zakwalifikowano również spotkania w ramach Grupy Roboczej ds. LSR.
Źródło weryfikacji zastosowanej metody: lista obecności
Od miesiąca stycznia 2015 r. LGD rozpowszechniło ok. 1500 ankiet wśród mieszkańców powiatu sępoleńskiego (sondaż na temat sytuacji obecnej i oczekiwań wobec przyszłości obszaru LGD – analiza potrzeb). Analiza pytań zawartych w ankiecie służyć miała poznaniu potrzeb i problemów mieszkańców. Ankieta była anonimowa, a odpowiedzi poszczególnych ankietowanych były analizowane wyłącznie w zbiorczym zestawieniu. Łącznie wpłynęło 727 ankiet. Niektóre z nich wypełnione była częściowo. Ankiety wypełnione częściowo zostały uwzględnione w zestawieniu. Odpowiedzi na pytania ankietowe posłużyły za podstawę wstępnego sformułowania mocnych i słabych stron oraz szans i zagrożeń obszaru LGD NASZA KRAJNA, założeń planu komunikacji, wstępnego określenia celów oraz opracowania planu działania.
UWAGA: Całościowy raport z przeprowadzonych badań zamieszczono na stronie internetowej LGD www.naszakrajna.org oraz jako załącznik do Wniosku o wybór Strategii Rozwoju Lokalnego Kierowanego przez Społeczność (LSR). Poniżej zestawiono jedynie najistotniejsze wnioski i rekomendacje, które mogą mieć znaczenie w planowaniu LSR na lata 2016-2023.
W omawianym ankietowym wzięli udział mieszkańcy terenu wszystkich czterech gmin. Prawie połowa respondentów (46%) mieszka w gminie Więcbork. Z Sępólna Krajeńskiego i Kamienia Krajeńskiego było odpowiednio 16% oraz 23%, natomiast z Sośna 11%. 62,28% respondentów to kobiety, a 37,72% mężczyźni.
Bardzo ważny dla analizy wyników jest też status respondentów na rynku pracy (w momencie wypełniania ankiety). Większość ankietowanych (36%) to osoby zatrudnione – w domyśle pracujące etatowo w firmie lub instytucji. Kolejne 5% stanowiły osoby pracujące „na swoim”, natomiast ponad 17% to rolnicy, których odrębny status został podkreślony ze względu na ich zwykle specyficzne oczekiwania. Ostatnie dwie grupy respondentów to osoby niepracujące, które zostały przyporządkowane do dwóch zbiorów – osób bezrobotnych (18%) oraz osób nieaktywnych zawodowo, których było 24% (15% emeryci i renciści, 9% - uczący się).
Wśród wypełniających ankietę przeważały osoby w wieku 36 – 60 lat (ponad 40 % ogółu respondentów), kolejna grupę – 30 %stanowiły osoby w wieku od 19 do 35 lat, natomiast pozostałe osoby to respondenci w wielu powyżej 18 i powyżej 60 lat.
Istotną informacją dla sformułowania wniosków z przeprowadzonego badania ankietowego, ale również oceny aktywności mieszkańców obszaru, ma przynależność respondentów do organizacji pozarządowych, związków, kół i grup religijnych – aktywność taką deklaruje ok. 35 % ankietowanych.
W tym samym okresie, Lokalna Grupa Działania Stowarzyszenie NASZA KRAJNA zaprosiła mieszkańców obszaru, przedsiębiorców, grupy nieformalne, instytucje publiczne oraz ich jednostki organizacyjne do składania fiszek projektowych. Na stronie internetowej Stowarzyszenia zamieszczono wzór fiszki projektowej oraz wykaz typów działań, na jakie będzie można pozyskać pomoc w ramach nowej wielofunduszowej Lokalnej Strategii Rozwoju. Fiszki składać można było bezpośrednio w biurze LGD, przekazywać pracownikom biura na spotkaniach konsultacyjnych w gminach oraz przesyłać drogą mailową. W odpowiedzi na zaproszenie Stowarzyszenia, do biura LGD wpłynęło 240 fiszek projektowych. Na podstawie analizy fiszek projektowych sformułowano m.in. listę operacji szczególnie preferowanych do realizacji w ramach LSR.

Dnia 23 października 2015 r. o godz. 10:00, w Centrum Aktywności Społecznej w Sępólnie Krajeńskim, ul. Jeziorna 6 odbyło się spotkanie poświęcone analizie SWOT w zakresie wyodrębnienia i identyfikacji grup defaworyzowanych W spotkaniu wzięli udział przedstawiciele: Ośrodków Pomocy Społecznej z obszaru, Powiatowego Centrum Pomocy Rodzinie w Sępólnie Krajeńskim z siedzibą w Więcborku oraz Powiatowego Urzędu Pracy w Sępólnie Krajeńskim. Grupa defaworyzowana została określona na podstawie wyników zapisów analizy SWOT, oraz uwag i opinii zebranych od uczestników spotkania w postaci wypełnionych ankiet. Szczegółowy opis grup defaworyzowanych zawarty został w cz. 3.1.

W dniach 14 – 18 grudnia 2015 r. poddano konsultacjom poprzez stronę internetową www.naszakrajna.org oraz poprzez rozesłanie droga mailową do wszystkich członków LGD Stowarzyszenia NASZA KRAJNA, prosząc mieszkańców o zgłaszanie uwag do wypracowanych dotychczas i poddanych już wstępnym konsultacjom założeń w zakresie: diagnozy i analizy SWOT, określania celów i wskaźników w odniesieniu do opracowania LSR oraz opracowania planu działania, opracowania zasad wyboru operacji i ustalania kryteriów wyboru, opracowania zasad monitorowania i ewaluacji, przygotowania planu komunikacyjnego w odniesieniu do realizacji LSR.
W ustalonym terminie wpłynęły do biura LGD 2 uwagi. Uwagi zebrano i przekazano Grupie Roboczej ds. LSR, która odbyła V spotkanie w dniu 21 grudnia 2015 r. Podczas spotkania Grupa uwzględniła 1 spośród 2 głoszonych uwag.
Po zakończeniu prac planistycznych oraz konsultacji założeń LSR (5-ciu etapów) z lokalnymi społecznościami zredagowano całościowy dokument wraz załącznikami oraz dokumentami towarzyszącymi tj. procedurą wyboru i oceny operacji realizowanych przez podmioty inne niż LGD oraz procedurą wyboru Grantobiorców. Dokument poddano konsultacjom społecznym w okresie od 21 – 24.12.2015 r. (konsultacje poprzez stronę internetową naszakrajna.org). W ustalonym terminie do biura LGD wpłynęła 1 uwaga. Zgłoszona uwaga została przedstawione podczas Walnego Zebrania Członków Stowarzyszenia NASZA KRAJNA (organ uprawniony do zatwierdzenia LSR) w dniu 28 grudnia 2015 r., które podjęło ostateczną decyzję co do jej przyjęcia, a następnie podjęło uchwałę o zatwierdzeniu Strategii Rozwoju Lokalnego Kierowanego przez Społeczność dla obszaru powiatu sępoleńskiego na lata 2016-2023. Założenia niniejszej strategii mogą ulec aktualizacji/modyfikacji (zarówno w następstwie czynników zewnętrznych jak uwarunkowań wewnętrznych). Aktualizacja strategii odbywać się będzie każdorazowo w takim przypadku w oparciu o zasady szerokiej partycypacji społecznej. W aktualizacji LSR LGD zamierza również w jak największym stopniu angażować lokalne społeczności zgodnie z Procedurą aktualizacji LSR stanowiącą załącznik nr 1 do LSR.
Tabela 7 Zestawienie zakresów zagadnień konsultowanych z mieszkańcami w całym procesie prac nad LSR.
	Termin i zakres konsultacji/metoda konsultacji
	Diagnoza, analiza SWOT, określanie celów i wskaźników w odniesieniu do opracowania LSR oraz opracowanie planu działania

	opracowanie zasad wyboru operacji i ustalania kryteriów wyboru, przygotowanie planu komunikacyjnego w odniesieniu do realizacji LSR

	opracowanie zasad monitorowania i ewaluacji

	Sondaż na temat sytuacji obecnej i oczekiwań wobec przyszłości obszaru LGD – analiza potrzeb w formie ankiet oraz fiszek projektowych
	Styczeń – sierpień 2015 r./727 ankiet oraz 240 fiszek projektowych
	Plan komunikacji - Styczeń – sierpień 2015 r. – na podstawie pyt. 10 z ankiet
	

	Spotkania publiczne
	1. Kamień Krajeński - Miejsko – Gminny Ośrodek Kultury 18 sierpień 2015 r. (21 os.)
2. Sośno - Gminny Dom Kultury 12 sierpień 2015 r. (17 os.)
3. Więcbork - Miejsko – Gminny Ośrodek Kultury 20 sierpień 2015 r. (25 os.)
4. Sępólno Krajeńskie - Centrum Aktywności Społecznej 26 sierpień 2015 r. (24 os.)
Spotkanie dla mieszkańców całego obszaru -
Sępólno Krajeńskie - Centrum Aktywności Społecznej 28 października 2015 r. (12 os.)
	Spotkanie dla mieszkańców całego obszaru -
Sępólno Krajeńskie - Centrum Aktywności Społecznej 27 listopada 2015 r. (19 os.)
	Spotkanie dla mieszkańców całego obszaru -
Sępólno Krajeńskie - Centrum Aktywności Społecznej 17 listopada 2015 r. (17 os.)

	E-konsultacje
	30.10.2015-6.11.2015
Liczba osób/podmiotów które zgłosiły uwagi – 5 (w sumie zgłoszonych 6 uwag)
Zdecydowano o uwzględnieniu 4 spośród 6 uwag zgłoszonych w konsultacjach (w tym 3 dot. celów i 1 dot. wizji LGD)

	02.12.2015 – 09.12.2015
Liczba osób/podmiotów które zgłosiły uwagi – 2 (w sumie zgłoszonych 2 uwag)
Zdecydowano o uwzględnieniu 1 spośród 2 uwag zgłoszonych w konsultacjach (uwzględniono uwagę dot. kryteriów wyboru)
	02.12.2015 – 09.12.2015
Liczba osób/podmiotów które zgłosiły uwagi – 1 (w sumie zgłoszonych 1 uwagę)
Zgłoszona uwaga nie została uwzględniona

	Punkt informacyjno - konsultacyjny
	30.10.2015-6.11.2015
Liczba osób która skorzystała z tej formy konsultacji - 2
	02.12.2015 – 09.12.2015
Liczba osób która skorzystała z tej formy konsultacji - 5
	02.12.2015 – 09.12.2015
Liczba osób która skorzystała z tej formy konsultacji - 1

	Wykorzystanie grup przedstawicielskich/spotkania Grupy Roboczej ds. LSR
	Spotkanie z przedstawicielami sektora publicznego: 29.10.2015 r. (7 os.)
Spotkanie z przedsiębiorcami: 29.10.2015 r. (12 os.)
Spotkanie w zakresie wyodrębnienia i identyfikacji grup defaworyzowanych – 23.10.2015 r., Sępólno Krajeńskie – Centrum Aktywności Społecznej (5 os.)
I spotkanie Grupy Roboczej ds. LSR – 11.09.2015 r. (13 os.)
II spotkanie Grupy Roboczej ds. LSR – 30.10.2015 r. (15 os.)
	Spotkanie z przedstawicielami sektora publicznego: 26.11.2015 r. (9 os.)
Spotkanie z przedsiębiorcami: 26.11.2015 r. (13 os.)
II spotkanie Grupy Roboczej ds. LSR – 30.10.2015 r. (15 os.)
III spotkanie Grupy Roboczej ds. LSR – 20.11.2015 r. (13 os.)
IV spotkanie Grupy Roboczej ds. LSR – 10.12.2015 r. (15 os.)
	Spotkanie z przedstawicielami sektora publicznego: 26.11.2015 r. (9 os.)
Spotkanie z przedsiębiorcami: 26.11.2015 r. (13 os.)
III spotkanie Grupy Roboczej ds. LSR – 20.11.2015 r. (13 os.)
IV spotkanie Grupy Roboczej ds. LSR – 10.12.2015 r. (15 os.)

	
	V spotkanie Grupy Roboczej ds. LSR – 21.12.2015 r. (15 os.)

[bookmark: _Toc453913413][bookmark: _Toc413244432]3. Diagnoza – opis obszaru i ludności
[bookmark: _Toc453913414][bookmark: _Toc430326442][bookmark: _Toc430338602]3.1 Określenie grup szczególnie istotnych z punktu widzenia realizacji LSR oraz problemów i obszarów interwencji odnoszących się do tych grup.
Mając na uwadze informacje zawarte w kolejnych podrozdziałach niniejszej diagnozy stwierdzić należy, iż Strategia Rozwoju Lokalnego Kierowanego przez Społeczność dla obszaru powiatu sępoleńskiego powinna w szczególności skupiać interwencje na następujących grupach:
GRUPY DEFAWORYZOWANE:
Defaworyzacja jako zjawisko zaczyna obejmować coraz liczniejsze grupy społeczne. Problem ten dotyczy różnych grup wiekowych. Defaworyzacja, marginalizacja, wykluczenie społeczne, peryferyzacja to tylko niektóre określenia dotyczące zjawiska obniżenia możliwości korzystania w pełni z życia społecznego, dóbr kultury, życia zawodowego.
Podczas konsultacji społecznych na obszarze LGD Stowarzyszenia NASZA KRAJNA mieszkańcy wskazali kilka grup defaworyzowanych:
A.Grupy defaworyzowane ze względu na dostęp do rynku pracy
- bezrobotni - Jak wynika z niniejszej diagnozy to grupa wymagająca największej interwencji w ramach LSR. W tym zakresie LSR winna skupiać się na działaniach skierowanych do młodych bezrobotnych mieszkańców obszaru LSR (do 30 lat), aby zostali na terenie powiatu i aktywnie poszukiwali dla siebie zatrudnienia. Bezrobocie to jeden z głównych powodów korzystania przez mieszkańców obszaru LSR z pomocy społecznej. Istotnym problemem osób borykających się z częstym bądź też długotrwałym brakiem zatrudnienia są ich niskie kwalifikacje odnoszące się w istocie do wykształcenia. Jak wynika z doświadczeń Powiatowego Urzędu Pracy w Sępólnie Krajeńskim oraz innych powiatowych instytucji wspierających tę grupę defaworyzowaną, skuteczność interwencji wzrasta jeżeli kształcenie zawodowe łączone jest z praktykami lub stażami najlepiej w sektorze prywatnym. Innym wnioskiem jest konieczność łączenia kształcenia zawodowego z rozwojem kompetencji interpersonalnych – sprawdzają się tu m.in. kluby pracy czy inne formy działań samopomocowych. Z pewnością pomoże to osobom o niskich kwalifikacjach uświadomić sobie posiadanych umiejętności, co w efekcie może zmobilizować do podjęcia starań o uzupełnienie i podniesienie kwalifikacji poprzez udział w szkoleniach czy kursach. Źródłem finansowania tych inicjatyw może być Europejski Fundusz Społeczny (oś 11 RPO WK-P na lata 2014-2020)
LSR może także obejmować wsparcie osób bezrobotnych w poszukiwaniu drogi kariery zawodowej poprzez wskazanie szans jakie stwarza im gospodarka wolnorynkowa, w tym możliwość prowadzenia własnej działalności gospodarczej. Zachętą w tym zakresie może być wsparcie w postaci premii na rozpoczęcie działalności gospodarczej. Źródłem finansowania tej formy wsparcia jest Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich (w ramach PROW na lata 2014 – 2020).
- Osoby do 30 roku życia - Bezrobocie ludzi młodych jest jednym z najtrudniejszych zjawisk występujących na rynku pracy. Obecnie największe problemy ze znalezieniem pracy mają ludzie młodzi, a także absolwenci szkół wyższych. Im szczególnie trudno znaleźć pracę, bo nie mają doświadczenia zawodowego ani stażu pracy. A ukończona szkoła nie zawsze jest gwarancją nabycia umiejętności i kwalifikacji. Problemy ze znalezieniem zatrudnienia na rynku pracy wśród młodzieży są wynikiem wielu czynników m.in. niekorzystna sytuacja demograficzna, niedopasowanie kwalifikacji do potrzeb pracodawców, brak doświadczenia zawodowego, skutki kryzysu i oszczędzanie przedsiębiorców oraz likwidacji dużych i małych zakładów pracy. Ciekawą możliwością dla młodych ludzi rozpoczynających karierę zawodową może być założenie własnej działalności gospodarczej i rozpoczęcie pracy na własny rachunek. Należy podkreślić zalety takiego zatrudnienia, a mianowicie cenioną w szczególności przez osoby młode niezależność i nienormowany czas pracy. Powodami do zakładania własnej firmy jest przede wszystkim brak pracy lub problemy ze znalezieniem zatrudnienia w zawodzie, a także chęć poprawy własnej sytuacji finansowej. Jednakże aby młodzi ludzie bez obaw mogli podejmować działalność należy w nich wykształcić postawy przedsiębiorczości zaczynając od poziomu podstawowego. Młodym ludziom brakuje pewności siebie i obycia w świecie biznesu. LGD za pomocą dostępnych środków chce spróbować usunąć przyczyny a nie tylko skutki takiego stanu rzeczy.
- Osoby w wieku 50+ . Są to osoby, które utraciły dotychczasowe miejsca pracy z różnych przyczyn: w wyniku restrukturyzacji, długotrwałej choroby, które nie chciały/nie miały szansy podniesienia swoich kwalifikacji itp. Takim osobom ciężko jest w tym wieku zmienić branżę, w której pracowali wiele lat; często nie nadążają za nowoczesnymi technologiami (konieczność obsługi komputera, sprawne poruszanie się po Internecie, obsługa różnego typu urządzeń i multimediów). Do braku kompetencji często dochodzi brak wiary w siebie i w swoje umiejętności, niechęć do podnoszenia kwalifikacji, obawa przed niepowodzeniem, zły stan zdrowia. Pracodawcy z dużą ostrożnością podchodzą do kwestii zatrudniania pracowników w wieku 50+. Do najważniejszych przyczyn braku zatrudnienia w grupie 50+ obok pobierania emerytury i renty, należą: przekonanie o braku ofert pracy, braku szans na znalezienie pracy w ogóle lub pracy, która spełniałaby w minimalnym stopniu ich oczekiwania. Nieudane próby znalezienia pracy i zbyt długi okres poszukiwań powoduje występowanie uczucia zmęczenia i zniechęcenia.
LSR będzie wspierać osoby z tej grupy poprzez ich aktywizację zawodową, udostępnianie środków na rozpoczęcie własnej działalności gospodarczej oraz premiowanie firm z obszaru LGD, które będą takie osoby zatrudniać.
- osoby niepełnosprawne i niesamodzielne -Osoby niepełnosprawne i niesamodzielne często spotykają się z brakiem tolerancji i dyskryminacją. Wśród barier na rynku pracy istotny jest fakt iż pracodawcy, jeśli w ogóle zatrudniają osoby niepełnosprawne, to najchętniej pracowników z umiarkowanym stopniem niepełnosprawności (najkorzystniejsza wysokość dotacji z PFRON-U), dyskryminując osoby z lekkim i znacznym jej stopniem. Osoby niepełnosprawne borykają się z problemami zdrowotnymi, często prezentują niski poziom wykształcenia i brak kwalifikacji, mają również problemy osobiste: brak pewności siebie i wiary w swoje możliwości. Konieczne jest więc wzmocnienie kompetencji społecznych, przede wszystkim w zakresie zaradności, samodzielności i aktywności. Problem pogłębia ograniczona dostępność usług wspierających niepełnosprawnych i ich rodziny (profilaktyka, terapia, rehabilitacja, integracja). Ważne jest więc wyeliminowanie lub złagodzenie barier zdrowotnych utrudniających funkcjonowanie w społeczeństwie lub powodujących oddalenie od rynku pracy. Są to osoby o różnego typu niepełnosprawnościach (nie tylko fizycznych), dla których szansą jest praca w mieście, ale przy takiej opcji dochodzą problemy, które stanowią często bariery nie do przebycia: bariera komunikacyjna, odległość miejsca pracy od miejsca zamieszkania, problemy z dostępem na obszarach wiejskich do szerokopasmowego Internetu, który w pewnych przypadkach dawałby możliwości pracy zdalnej dla osoby niepełnosprawnej. Operacje realizowane w ramach LSR będą brały pod uwagę nie tylko działania dotyczące aktywizacji zawodowej tych osób ale również ułatwienie ich dostępu do infrastruktury i oferty społecznej (bariery architektoniczne itp.).
B. Pozostałe grupy defaworyzowane:
- nisko opłacani pracownicy (otrzymujący minimalne lub niższe wynagrodzenie za pracę) oraz zatrudniani w niepewnych warunkach (umowa zlecenie, umowa o dzieło, umowy na czas określony) – działania przewidziane w LSR dla tych osób to w szczególności dotacje na rozpoczęcie własnej działalności gospodarczej, oraz, dla osób zagrożonych ubóstwem, działania zmierzające do aktywizacji zawodowej tej grupy poprzez działania podejmowane w ramach Osi 11 RPO WK-P.

POZOSTAŁE GRUPY SZCZEGÓLNIE ISTOTNE Z PUNKTU WIDZENIA REALIZACJI LSR:
Rodziny zagrożone ubóstwem lub wykluczeniem społecznym Najczęściej są to rodziny w których trudną sytuacje społeczno - ekonomiczną powodują: bezrobocie szczególnie długotrwałe, wielodzietność, uzależnienia. Co skutkuje pojawiającymi się trudnościami opiekuńczo – wychowawczymi, ograniczoną rolą i funkcją rodziny, niskim poziomem świadomości w zakresie planowania oraz funkcjonowania rodziny. Często pojawia się tam przemoc. Problem ten pogłębia się w przypadku osób samotnie wychowujących dzieci. Na terenie obszaru LGD, na przestrzeni ostatnich lat, mimo sukcesywnie zmniejszającej się liczby mieszkańców zwiększa się liczba osób, które korzystają ze środowiskowej pomocy społecznej. Osoby zagrożone wykluczeniem społecznym to osoby lub rodziny spełniające wymogi „Wytycznych w zakresie realizacji przedsięwzięć w obszarze włączenia społecznego i zwalczania ubóstwa z wykorzystaniem środków Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego na lata 2014-2020”. W LSR zaplanowano interwencję skierowaną do tych osób. Służyć temu mogą projekty z zakresu aktywizacji społeczno – zawodowej w ramach Europejskiego Funduszu Społecznego.
Potencjalni i obecni przedsiębiorcy. W społeczeństwie na obszarze LGD istnieje duży potencjał przedsiębiorczości. Część tego potencjału została już zagospodarowana poprzez tworzenie prężnie działających firm, głównie o charakterze jednoosobowych działalności gospodarczych, mikro- i małych firm. Wśród potencjalnych i już działających przedsiębiorców, bardzo często poważną barierą jest brak odpowiednich środków finansowych. Nie zawsze są to duże sumy, ale dla niektórych nawet stosunkowo niewielka kwota stanowi barierę nie do przebycia. Ponadto, potencjalnym i (a czasem już działającym) przedsiębiorcom często brakuje wiedzy i umiejętności, jak i gdzie prowadzić biznes, aby odnieść sukces. Szczególne znaczenie w tej grupie mają rolnicy, którzy często mają trudności ze znalezieniem się na szybko przekształcającym się rynku zbytu i nie zawsze potrafią wykorzystać efektywnie swoje możliwości. W LSR przewidziano zatem bezpośrednią interwencję w formie dofinansowania do inwestycji - dotacje w ramach PROW 2014-2020 oraz w ramach RPO WK-P.
Organizacje pozarządowe – jak wskazano w diagnozie, na obszarze LSR funkcjonuje wiele organizacji pozarządowych, jednakże charakteryzuje je zarówno niski potencjał ludzki jak i finansowy, co powoduje ograniczone możliwości realizacji lokalnych inicjatyw i zauważalny, zwłaszcza w ostatnim czasie spadek aktywności organizacji. Znikomy odsetek organizacji wykazuje się codzienną aktywnością, zatrudnieniem pracowników, czy też prowadzeniem działalności odpłatnej pożytku publicznego albo gospodarczej. LSR winna zatem koncentrować się również na wsparciu tej grupy m.in. poprzez umożliwienie realizacji inicjatyw w ramach mechanizmu Projektów Grantowych o uproszczonych warunkach ubiegania się o przyznanie pomocy, w tym bez wymaganego wkładu finansowego w ich realizację, jak również w odniesieniu do PROW 2014-2020 ale również poprzez preferencje w ramach osi 11 RPO.
Dzieci i młodzież - Niezależnie od tego z jakiej grupy społecznej pochodzą i gdzie mieszkają, wszędzie ich potrzeby są podobne i najlepiej jeśli przynajmniej część z nich była zaspakajana blisko miejsca zamieszkania. Młodsze dzieci powinny mieć place zabaw, przeznaczone dla nich tereny sportowo-rekreacyjne, świetlice i miejsce spotkań oraz ofertę wysokiej jakości zajęć sportowych, edukacyjnych i kulturalnych (języki obce, muzyka, sztuka itp.). Z naturalnej potrzeby korzystania z oferty wolnego czasu jak najbliżej miejsca zamieszkania, w znanym środowisku społecznym, wśród kolegów i koleżanek z lokalnych szkół, do których większość dzieci uczęszcza. Trzeba im zatem zapewnić odpowiednią ofertę na miejscu.
W zamierzeniu LSR oferta ta nie tylko będzie jakościowo konkurencyjna w stosunku do dużych miasta, ale będzie miała wartość dodaną, uwzględniającą lokalne tradycje, kulturę, zasoby, potencjał ludzki i infrastrukturalny. Dzieci i młodzież nie mogą czuć się gorsi czy wykluczeni przez to, że mieszkają na terenach wiejskich. Efektem zapewnienia odpowiedniej oferty dla dzieci i młodzieży będzie większa integracja społeczna w ramach „małych ojczyzn” już od najmłodszych lat. W odniesieniu do dzieci i młodzieży, a także osób starszych, wsparcie w ramach LSR skupiać się winno na pobudzeniu aktywności tych grup poprzez włączenie w inicjatywy lokalnych organizacji. Pobudzeniu tej aktywności służyć mogą niewielkie projekty grantowe w ramach PROW oraz działania samopomocowe dla dzieci i młodzieży ze środowisk zagrożonych wykluczeniem społecznym (kluby samopomocy, kluby młodzieżowe, kluby pracy) w ramach Europejskiego Funduszu Społecznego.
Seniorzy Jest to grupa, której liczebność ma charakter wzrostowy, choć nadal nie jest odpowiednio doceniana. Standardowo faworyzuje się młodość, energię, nie zauważając ogromnego potencjału osób starszych, których w starzejącym się społeczeństwie (w tym w społeczeństwie na obszarze LGD) przybywa w szybkim tempie. Seniorzy są to osoby, które dysponują zazwyczaj większą ilością wolnego czasu (często emeryci), dużym doświadczeniem w różnych dziedzinach (czy to zawodowym, czy dotyczącym tradycji, kultury, rolnictwa), bardzo często wielką energią i zapałem, które należy pomóc im zidentyfikować, uświadomić i spożytkować. Seniorzy nie tylko powinni otrzymać ofertę pożytecznego i atrakcyjnego spędzania wolnego czasu (nauka, sport i rekreacja), ale powinno się pracować nad wykorzystaniem ich potencjału, energii, wiedzy i doświadczenia dla rozwoju gospodarczego i społecznego regionu (rozwój przedsiębiorczości, działania społeczne na rzecz rozwoju miejscowości). Na szczególną uwagę zasługują kobiety w wieku poprodukcyjnym, których jest dwukrotnie więcej niż mężczyzn.
Główne problemy tej grupy mieszkańców to ograniczona mobilność wynikająca głownie z wieku ale także ograniczona oferta usług opiekuńczych i integrujących środowiska osób starszych. W odniesieniu do osób starszych wsparcie w ramach LSR skupiać się powinno na pobudzeniu aktywności tej grupy poprzez włączenie w inicjatywy lokalnych organizacji. Pobudzeniu tej aktywności służyć mogą podobnie jak w przypadku dzieci i młodzieży niewielkie projekty grantowe w ramach PROW. Wywołanie najpierw inicjatyw integrujących środowiska osób w wieku poprodukcyjnym może w konsekwencji wywołać potrzebę rozwoju usług opiekuńczych, które są oczywistą potrzebą osób w wieku podeszłym.
Mieszkańcy miejscowości wiejskich o dużym skoncentrowaniu problemów społeczno – gospodarczych - w Diagnozie obszaru wykazano zarówno trwale wysoki poziom bezrobocia jak również wiele rodzin korzystających z pomocy społecznej, gdzie głównym powodem korzystania z tej pomocy jest ubóstwo. Dodatkowo często wskazywana była w badaniach własnych LGD niska aktywność mieszkańców wynikająca często z bezrobocia i bezradności. Interwencją w stosunku do tej grupy może być realizacja kompleksowych projektów rewitalizacyjnych – poprzez Oś 7 i 11 RPO WK-P (podniesienie standardu życia na tych obszarach powiązane z aktywizacją społeczno-zawodową)

Niezależnie od zdefiniowania grup produkty operacji realizowanych w ramach LSR będą służyć również ogółowi społeczeństwa.
[bookmark: _Toc453913415][bookmark: _Toc430326444]3.2 Sytuacja demograficzna
[bookmark: _Toc413244439]Struktura ludności danego obszaru ma decydujące znaczenie dla procesów planowania społecznego, pozwala na ustalenie zasobów kapitału społecznego oraz wskazuje na rodzaj i skalę potrzeb społecznych.
	Obszar LGD Stowarzyszenia NASZA KRAJNA w 2013 r. zamieszkiwało ogółem 41 636 osób, w tym w poszczególnych gminach zgodnie z poniższą tabelą:
[bookmark: _Toc430338429]Tabela 8. Liczba ludności i gęstość zaludnienia na terenie LGD Stowarzyszenia NASZA KRAJNA
	Lp.
	Jednostka terytorialna
	Powierzchnia
(km2)
	Liczba ludności
	Gęstość zaludnienia
	Odsetek ludności

	1.
	Gmina Kamień Krajeński
	163
	7 028
	43
	16,88%

	2.
	Gmina Sępólno Krajeńskie
	229
	16 111
	70
	38,69%

	3.
	Gmina Więcbork
	236
	13 351
	57
	32,07%

	4.
	Gmina Sośno
	163
	5 146
	32
	12,36%

	
	Obszar LGD Stowarzyszenia NASZA KRAJNA
	791
	41 636
	53
	100%

	
	Województwo Kujawsko-Pomorskie
	17 972
	2 092 564
	116
	

	
	Polska
	312 679
	38 495 659
	123
	

[bookmark: _Toc413244426]Źródło: opracowanie własne na podstawie danych z BDL (GUS)
[bookmark: _Toc430326447]Migracje ludności
Migracje ludności to przemieszczenia ludności związane ze zmianą miejsca zamieszkania (pobytu stałego lub czasowego) połączone z przekroczeniem granicy jednostki administracyjnej podziału terytorialnego kraju (migracje wewnętrzne) lub granicy państwa (migracje zagraniczne).
Na obszarze LGD Stowarzyszenia NASZA KRAJNA zarejestrowano ujemne saldo migracji.
[bookmark: _Toc430338432]Tabela 9. Zjawisko migracji mieszkańców na obszarze LGD Stowarzyszenia NASZA KRAJNA w 2013 r.
	Ludność
 na 31 XII 2013
	Ruch naturalny
	Migracje wewnętrzne na pobyt stały
	Migracje zagraniczne na pobyt stały

	
	Urodzenia
	Zgony
	Napływ
	Odpływ
	Saldo
	Imigracja
	Emigracja
	Saldo

	41 636
	453
	391
	251
	341
	-90
	4
	42
	-38

Źródło: opracowanie własne na podstawie danych z GUS.
[bookmark: _Toc430326448][bookmark: _Toc413244430]Prognoza liczby ludności	
Raporty na temat długoterminowej prognozy liczby ludności (perspektywa do 2050 roku) wskazują, że do 2035 r. liczba mieszkańców na obszarze LGD Stowarzyszenia NASZA KRAJNA zmniejszy się o 5,9% (liczba mężczyzn o 6,9% mniejsza, liczba kobiet o 5,1% mniejsza).
Przeprowadzone badania statystyczne prognozują znaczący prawie 20% spadek liczby ludności w wieku przedprodukcyjnym, 10% spadek liczby ludności w wieku produkcyjnym oraz wzrost liczby mieszkańców w wieku poprodukcyjnym. Poniższe wyniki potwierdzają ogólny proces starzenia się polskiego społeczeństwa, który jest efektem m.in. niskiego przyrostu naturalnego, wyższego wieku umieralności, migracji zagranicznych głównie młodych ludzi.
[bookmark: _Toc430338434]Tabela 10. Prognoza liczby ludności z podziałem na płeć i ekonomiczną grupę wieku na obszarze LGD Stowarzyszenia NASZA KRAJNA

	Ekonomiczna grupa wieku
	2013
	2035
	Zmiany

	
	Ogółem
	Mężczyźni
	Kobiety
	Ogółem
	Mężczyźni
	Kobiety
	Ogółem

	Przedprodukcyjny
	8 617
	4 465
	4 152
	6 946
	3 582
	3 364
	-19,4%

	Produkcyjny
	26 428
	14 207
	12 221
	23 791
	12 257
	11 534
	-10%

	Poprodukcyjny
	6 591
	2 093
	4 498
	8 398
	3 493
	4 905
	27,4%

	Obszar LGD Stowarzyszenia NASZA KRAJNA
	41 636
	20 765
	20 871
	39 135
	19 332
	19 803
	-5,9%

	Województwo Kujawsko-Pomorskie
	2 092 564
	1 014 225
	1 078 339
	1 959 684
	948 803
	1 010 881
	-6,4%

	Polska
	38 495 659
	18 629 535
	19 866 124
	36 476 780
	17 663 027
	18 813 735
	-5,2%

Źródło: opracowanie własne na podstawie danych z GUS, w tym Prognoza dla powiatów i miast na prawie powiatu oraz podregionów na lata 2014-2050 (opracowana w 2014 r.).
[bookmark: _Toc430326449]Struktura ludności ze względu na wiek
Wskaźnik obciążenia demograficznego, czyli liczba osób w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym, ma szczególne znaczenie m.in. dla analizy takich kwestii jak podaż siły roboczej, popyt na usługi w zakresie edukacji, ochrony zdrowia. Relacja ta jest jednym z determinantów rozwoju gospodarczego.
Przez ludność w wieku produkcyjnym rozumie się ludność w wieku zdolności do pracy. Dla mężczyzn przyjęto wiek 18 - 64 lata, dla kobiet – 18 - 59 lat.
W 2013 r. obszar LGD Stowarzyszenia NASZA KRAJNA zamieszkiwało 8617 osób w wieku przedprodukcyjnym (20,7%), 26316 osób w wieku produkcyjnym (63,2%) i 6 703 osób w wieku poprodukcyjnym (16,1%). Liczba ludności w wieku przedprodukcyjnym przewyższa liczbę mieszkańców w wieku poprodukcyjnym. Analizując strukturę wiekową mieszkańców obszaru w stosunku do województwa można zauważyć następujące zależności:
· o 2,2% wyższy udział liczby ludności w wieku przedprodukcyjnym na terenie Powiatu Sępoleńskiego,
· o 0,5% niższy udział ludności w wieku produkcyjnym na terenie Powiatu Sępoleńskiego (najmniej korzystny wskaźnik – 62,4% w gminie Więcbork),
· [bookmark: _Toc430338480]o 1,7% niższy udział ludności w wieku poprodukcyjnym na terenie Powiatu Sępoleńskiego (najniższy wskaźnik – 14,8% - w gminie Kamień Krajeński).
Wykres 1. Struktura wiekowa według ekonomicznych grup wieku w 2013 r.
[image:]
[image:]
Źródło: opracowanie własne na podstawie danych z BDL (GUS)
Na przestrzeni lat 2003-2013 wskaźnik obciążenia demograficznego na obszarze uległ zauważalnej zmianie. Najwyższym wskaźnikiem obciążenia demograficznego charakteryzuje się gmina Więcbork, natomiast najniższym gminy Kamień Krajeński i Sępólno Krajeńskie.
[bookmark: _Toc430338481]

Wykres 2. Obciążenie demograficzne Powiatu Sępoleńskiego

Źródło: opracowanie własne na podstawie danych z BDL (GUS)
W 2014 r. przeciętne trwanie życia dla mężczyzn wynosiło 73,4 lat, a dla kobiet– 81,1 lat. W porównaniu do 1995 r. trwanie życia wydłużyło się o ponad 6 lat dla mężczyzn oraz ponad 5 lat dla kobiet[footnoteRef:1]. [1: BIULETYN STATYSTYCZNY. Ochrona zdrowia w województwie kujawsko-pomorskim w 2014 roku, Kujawsko-Pomorski Urząd Wojewódzki, Bydgoszcz 2015.]

Wśród mieszkańców Powiatu Sępoleńskiego w wieku poprodukcyjnym warto zwrócić uwagę na wskaźnik udziału osób w wieku 80+, który na terenie Powiatu Sępoleńskiego dla kobiet wynosi 22,19%, natomiast dla mężczyzn 19,65%. Wartość tego wskaźnika lokuje powiat powyżej średniej wojewódzkiej.
Ważnym aspektem analizy sytuacji życiowej osób starszych jest stan ich zdrowie i sprawność fizyczna. Jednym problemów dotykających osoby w podeszłym wieku może być pogarszający się stan zdrowia, np. schorzenia przewlekłe utrudniające codzienne funkcjonowanie, niepełnosprawność. Powiat sępoleński wyróżnia się jednym z najwyższych wskaźników odsetka osób niepełnosprawnych w populacji mieszkańców w wieku poprodukcyjnym.
Na aktywność osób w wieku poprodukcyjnym – seniorów – mogą wpływać takie czynniki jak[footnoteRef:2]: [2: Sytuacja życiowa i potrzeby osób starszych z terenu województwa kujawsko-pomorskiego w kontekście starzenia się społeczeństwa, ROPS, Toruń 2013, s. 18
]

· pogarszanie się stanu zdrowia wraz z upływem lat,
· sytuacja materialną skutkującą zmniejszeniem oczekiwań i potrzeb co do jakości życia,
· poczucie osamotnienia i marginalizacji,
· ogólna niechęć do aktywności społecznej,
· duże zaangażowanie w życie rodzinne,
· niewystarczające kompetencje cyfrowe.
Jak wskazują prognozy demograficzne zjawisko starzenia się społeczeństwa oraz wzrost ludności w wieku emerytalnym, będzie się pogłębiać, dlatego też należy podjąć działania mające na celu pomoc osobom starszym w codziennym życiu, w integracji ze społeczeństwem oraz przeciwdziałanie marginalizacji i wykluczeniu społecznemu.
Struktura ludności ze względu na płeć
W 2013 r. Powiat Sępoleński zamieszkiwało 20871 (50,13%) kobiet oraz 20765 (49,87%) mężczyzn. W strukturze ludności analizowanego obszaru udział liczby mężczyzn przeważa w przedziale wiekowym przedprodukcyjnym i produkcyjnym. Liczba kobiet przeważa w przedziale wiekowym powyżej 65 roku życia (60,17%).

Wykres 3. Struktura ludności na terenie powiatu sępoleńskiego (2013 r.)
[image:]
[bookmark: _Toc430326451][bookmark: _Toc430338603][bookmark: _Toc453913416]3.3 Charakterystyka gospodarki/przedsiębiorczości.
[bookmark: _Toc430326452][bookmark: _Toc453913417]3.3.1 Podmioty gospodarcze
W 2013 r. na obszarze LGD Stowarzyszenia NASZA KRAJNA w sektorze publicznym i prywatnym działało łącznie 3083 podmiotów. Ich liczba wzrosła o 4,3% w porównaniu z rokiem 2010. Na terenie miasta Sępólno Krajeńskie działalność gospodarczą prowadzi 29,2% podmiotów z całego obszaru. W analizowanym okresie największy przyrost liczby podmiotów gospodarczych odnotowano na terenie miejskim Więcborka (12,0%). W pozostałych miastach tj. w Kamieniu Krajeńskim i Sępólnie Krajeńskim liczba przedsiębiorstw zmalała odpowiednio o 13 i 20 podmiotów. Najwyższym wskaźnikiem liczby podmiotów na 1000 mieszkańców w wieku produkcyjnym charakteryzuje się miasto Kamień Krajeński – 186,1, a najniższym obszar wiejski gminy Kamień Krajeński – 70,5. Wskaźniki wyliczone dla całego obszaru są niższe niż wskaźniki dla województwa i całego kraju.
[bookmark: _Toc430338435]Tabela 11. Liczba podmiotów gospodarki narodowej na obszarze LGD Stowarzyszenia NASZA KRAJNA
	Jednostka terytorialna
	Ogólna liczba
	Podmioty na 1000 mieszkańców w wieku produkcyjnym

	
	2010
	2013
	Zmiana ilościowa
	Zmiana %
	2010
	2013
	Zmiana %

	Sępólno Krajeńskie – miasto
	919
	899
	-20
	-2,2%
	151,1
	149,6
	-1,0%

	Sępólno Krajeńskie – wieś
	303
	324
	21
	6,9%
	70,4
	76,3
	8,4%

	Kamień Krajeński – miasto
	299
	286
	-13
	-4,3%
	191,9
	186,1
	-3,0%

	Kamień Krajeński – wieś
	195
	207
	12
	6,1%
	66,8
	70,5
	5,5%

	Więcbork – miasto
	541
	606
	65
	12,0%
	143,5
	162,6
	13,3%

	Więcbork – wieś
	378
	412
	34
	9,0%
	81,7
	89,4
	9,4%

	Sośno
	321
	349
	28
	8,7%
	97,9
	107,4
	9,7%

	Obszar LGD Stowarzyszenia NASZA KRAJNA
	2956
	3083
	127
	4,3%
	111,4
	117,2
	5,2%

	Kujawsko-Pomorskie
	186 007
	191 252
	5 245
	2,8%
	137,1
	143,5
	4,7%

	Polska
	3 909 802
	4 070 259
	160 457
	4,1%
	157,5
	166,7
	5,8%

[bookmark: _Toc430326453]Źródło: Opracowanie własne na podstawie danych GUS
[bookmark: _Toc453913418]3.3.2 Najważniejsze branże przemysłu i usług	
Dokonując analizy podmiotów gospodarki narodowej według sekcji i działów PKD można zauważyć, że najwięcej podmiotów zajmuje się handlem hurtowym i detalicznym oraz naprawą pojazdów samochodowych (sekcja G) - w branży tej działa 22% wszystkich firm funkcjonujących na terenie Powiatu Sępoleńskiego. Drugą branżą, w której działalność gospodarczą prowadzi ponad 14% przedsiębiorstw jest budownictwo (sekcja F), a trzecią w kolejności – przetwórstwo przemysłowe 10% (sekcja C).
	Porównując liczbę podmiotów gospodarczych funkcjonujących na terenie Powiatu Sępoleńskiego w latach 2010 i 2013, panuje stabilizacja, jedynie w branży przetwórstwo przemysłowe (sekcja C) zauważalny jest niewielki wzrost liczby podmiotów gospodarczych z poziomu 282 do 308.
Pozostałe sekcje, które odnotowały nieznaczne lub zerowe wzrosty w analizowanym okresie to sekcja S (pozostała działalność usługowa) i T (pozostała działalność usługowa i gospodarstwa domowe zatrudniające pracowników).

Wykres 4. Podmioty gospodarki narodowej na terenie powiatu według sekcji PKD w 2013 r.
[image:]
Sekcja A – Rolnictwo, leśnictwo, łowiectwo i rybactwo
Sekcja B – Górnictwo i wydobywanie
Sekcja C – Przetwórstwo przemysłowe
Sekcja D – Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych
Sekcja E – Dostawa wody; gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją
Sekcja F – Budownictwo
Sekcja G – Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając motocykle
Sekcja H – Transport i gospodarka magazynowa
Sekcja I – Działalność związana z zakwaterowaniem i usługami gastronomicznymi
Sekcja J – Informacja i komunikacja
Sekcja K – Działalność finansowa i ubezpieczeniowa
Sekcja L – Działalność związana z obsługą rynku nieruchomości
Sekcja M – Działalność profesjonalna, naukowa i techniczna
Sekcja N – Działalność w zakresie usług administrowania i działalność wspierająca
Sekcja O – Administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne
Sekcja P – Edukacja
Sekcja Q – Opieka zdrowotna i pomoc społeczna
Sekcja R – Działalność związana z kulturą, rozrywką i rekreacją
Sekcja S – Pozostała działalność usługowa
Sekcja T – Gospodarstwa domowe zatrudniające pracowników; gospodarstwa domowe produkujące wyroby i świadczące usługi na własne potrzeby
Źródło: Opracowanie własne na podstawie danych GUS
[bookmark: _Toc453913419]3.3.3 Rolnictwo.
Użytki rolne stanowią 65% ogólnej powierzchni gruntów rolnych w powiecie. Obszar cechuje się wysokimi walorami przyrodniczymi, ale niezbyt sprzyjającymi warunkami dla rozwoju rolnictwa. Na terenie powiatu nie notuje się klas I i II, natomiast klasa III a spotykana jest w niewielkich ilościach, głównie w gminie Kamień Krajeński i Sośno. Jej udział w tych gminach sięga 1,4% areału. Gmina Kamień Krajeński notuje dosyć wysoki łączny udział klas III wynoszący ponad 1/5 ogółu gruntów, natomiast w gminie Sośno wynosi on 19%, jest to znacznie więcej niż w gminie Sępólno Krajeńskie, a zwłaszcza Więcbork. Interesującym wskaźnikiem jest udział gleb najsłabszych (klasa V i VI), który w gminie Więcbork sięga 28%, w gminie Sępólno Krajeńskie wynosi ok. ¼, a w gminach Sośno i Kamień Krajeński wynosi około 1/5. Dominującą klasą bonitacyjną w powiecie jest IV a, która w poszczególnych gminach stanowi od 32% do 40% ogółu gruntów ornych. Łącznie klasy IV zajmują w każdej z gmin od 57 do 64% ogółu gruntów.
Użytki rolne w 2010 r.[footnoteRef:3] zajmowały w powiecie 44 971 hektarów. W 3 gminach: Więcbork, Sośno i Sępólno Krajeńskie użytki rolne stanowią od 25,5% do 26,5%. Najmniej użytków rolnych było w gminie Kamień Krajeński – 9 786 ha (21,8%). [3: Dane z Powszechnego Spisu Rolnego z 2010 r.]

Zgodnie z danymi Powszechnego Spisu Rolnego z 2010 r., na terenie województwa kujawsko-pomorskiego było 88 633 gospodarstw, a na terenie Powiatu Sępoleńskiego funkcjonowało 2519 gospodarstw rolnych w tym:
· Gmina Więcbork – 731,
· Gmina Sępólno Krajeńskie – 697,
· Gmina Kamień Krajeński – 544,
· Gmina Sośno – 547.
Analizując gospodarstwa rolne pod względem wielkości można zauważyć, że na terenie Powiatu Sępoleńskiego największy udział miały gospodarstwa liczące powyżej 15 ha – prawie 35%, następnie gospodarstwa od 1 do 5 ha – 20%, gospodarstw od 10 do 15 ha było 13,2%. Najmniej gospodarstw to gospodarstwa w przedziale od 5 – 10 ha, stanowiące 10,5%. Gospodarstwa – grunty do 1 ha, których nie można uznawać za gospodarstwo stanowią 21,3%.
W gospodarstwach obszaru przeważa produkcja mieszana (47%), kolejną grupę stanowią gospodarstwa prowadzące produkcję zwierzęcą (35%). Najmniej gospodarstw prowadzi jedynie produkcję roślinną(18%). W strukturze zasiewów dominują zboża - 88% w zależności od warunków glebowych uprawiane są pszenica, żyto i jęczmień, nieco rzadziej pszenżyto i mieszanki zbożowe. Wzrasta areał uprawy kukurydzy zarówno na kiszonkę jak i na ziarno. Okopowe stanowią 8%, rzepak i rzepik 3,5%. W ciągu ostatnich pięciu lat (2010-2015) zauważalny jest wzrost pogłowia bydła o 12%, w tym specjalizacja w zakresie produkcji mleka, a także spadek pogłowia trzody chlewnej o 18%. Mimo, że w Powiecie Sępoleńskim rolnictwo odgrywa ważną rolę to jednak poza obsługą rolnictwa np. handel środków do produkcji czy naprawa sprzętu rolniczego, mało jest podmiotów gospodarczych działających w branży przetwórstwa rolno-spożywczego. Rolnicy nie są zainteresowani tworzeniem oraz członkostwem w grupach producenckich, czy spółdzielniach rolniczych.
Poza rolnictwem największe znaczenie dla gospodarki obszaru ma sektor przemysłu drzewnego – tartaki, zakłady przetwórstwa drewna czy zakłady meblarskie. Duża liczba firm wymienianych wśród największych pracodawców tego regionu, działa w branży rolniczej i jej pochodnej oraz w branży drzewnej.
[bookmark: _Toc453913420]3.3.2 Przedsiębiorczość społeczna.
Na terenie Powiatu Sępoleńskiego nie działa żadna spółdzielnia socjalna. Na terenie Powiatu Sępoleńskiego nie działa żadna spółdzielnia socjalna. Także organizacje pozarządowe rzadko korzystają z możliwości prowadzenia działalności gospodarczej i przeznaczania zysków na cele statutowe. Istnieją na terenie powiatu przedsiębiorstwa w formie spółdzielni (np. Bank Spółdzielczy w Więcborku, Spółdzielnia Rolników Indywidualnych „ROLNIK”) jednak ich struktury nie dają ich członkom realnie odczuć wspólnego działania i odnoszenia z tego korzyści.
[bookmark: _Toc453913421]3.4 Rynek pracy	
	Dokonując diagnozy lokalnego rynku pracy, bardzo ważnym aspektem wymagającym wnikliwej analizy jest temat bezrobocia.
W 2014 r. na terenie Powiatu Sępoleńskiego odnotowano stopę bezrobocia na poziomie 22%. Była ona znacznie wyższa od stopy bezrobocia w województwie (15,7%) oraz w kraju (11,5%). Analizując lata 2004-2013 można zauważyć, że najniższą stopę bezrobocia odnotowano w roku 2008 (21%). Był to czas stosunkowo dobrej koniunktury gospodarczej, zarówno w Polsce, jak i na świecie. Pogorszenie sytuacji ekonomicznej polskiej gospodarki na skutek globalnego kryzysu wpłynęło na wzrost liczby bezrobotnych nie tylko w kraju, ale także na terenie Powiatu Sępoleńskiego. W latach 2009-2014 stopa bezrobocia oscylowała w granicach 21-26%.
[bookmark: _Toc430338486]

Wykres 5. Bezrobotni zarejestrowani oraz stopa bezrobocia na terenie Powiatu Sępoleńskiego
[image:]
Źródło: Opracowanie własne na podstawie danych GUS
W 2013 r. na terenie Powiatu Sępoleńskiego na 100 osób w wieku produkcyjnym przypadało 14 osób bezrobotnych – w kraju było to 9 osób, a w województwie 11.
[bookmark: _Toc430338487]Wykres 6. Udział bezrobotnych zarejestrowanych w liczbie ludności w wieku produkcyjnym na terenie Powiatu Sępoleńskiego
[image:]
Źródło: Opracowanie własne na podstawie danych GUS
Liczba osób bezrobotnych zamieszkujących teren Powiatu Sępoleńskiego w 2014 r. wyniosła 3 058, z czego 56% to kobiety. W grupie mieszkańców pozostających bez pracy przeważały osoby pozostające bez pracy przez okres poniżej roku. Długotrwale bezrobotni stanowili 34,3% ludności obszaru pozostającej bez zatrudnienia. Osoby z wykształceniem gimnazjalnym i poniżej oraz zasadniczym zawodowym stanowiły 65,4% wszystkich bezrobotnych. Najwięcej osób pozostających bez pracy to osoby w przedziale wiekowym 25-34 lata.
[bookmark: _Toc430338437]

Tabela 12. Bezrobotni wg płci, wieku, wykształcenia i czasu pozostawania bez pracy w 2014 r.
	Jednostka terytorialna
	Liczba osób bezrobotnych
	Bezrobotni wg czasu pozostawania bez pracy
	Bezrobotni wg wykształcenia
	Bezrobotni wg wieku

	
	ogółem
	mężczyźni
	kobiety
	do roku
	pow. roku
	wyższe
	policealne i średnie zawodowe
	średnie ogólnokształcące
	zasadnicze zawodowe
	gimnazjalne i poniżej
	18-24
	25-34
	35-44
	45-54
	55 i więcej

	Sępólno Krajeńskie – miasto
	659
	294
	365
	460
	199
	41
	175
	87
	248
	108
	109
	168
	146
	135
	101

	Sępólno Krajeńskie – wieś
	537
	230
	307
	358
	179
	28
	73
	37
	195
	204
	93
	150
	131
	99
	64

	Kamień Krajeński – miasto
	156
	59
	97
	113
	43
	12
	40
	21
	48
	35
	34
	43
	26
	23
	30

	Kamień Krajeński - wieś
	364
	154
	210
	250
	114
	16
	57
	19
	158
	114
	71
	100
	70
	78
	45

	Więcbork – miasto
	416
	188
	228
	261
	155
	17
	103
	49
	149
	98
	79
	116
	85
	66
	70

	Więcbork - wieś
	528
	234
	294
	318
	210
	21
	108
	31
	179
	189
	104
	176
	97
	89
	62

	Sośno
	398
	189
	209
	248
	150
	21
	78
	25
	162
	112
	83
	119
	76
	64
	56

	Powiat Sępoleński
	3 058
	1 348
	1 710
	2008
	1050
	156
	634
	269
	1139
	860
	573
	872
	631
	554
	428

	Kujawsko- Pomorskie
	150 145
	69 143
	81 002
	90 189
	59 956
	11 777
	29 079
	14 703
	46 478
	48 108
	29 139
	42 248
	31 876
	28 280
	18 602

	Polska
	2 157 883
	1 058 427
	1 099 456
	1 330 803
	827 080
	258 815
	476 074
	228 802
	605 664
	588 528
	401 037
	613 563
	435 364
	403 014
	304 905

Źródło: Opracowanie własne na podstawie danych PUP w Sępólnie Krajeńskim
[bookmark: _Toc453913422]3.4.1 Charakterystyka grup pozostających poza rynkiem pracy.

Doświadczenia wynikające z aktywizacji osób bezrobotnych oraz dane statystyczne wskazują na występowanie grup osób, które napotykają na szczególne bariery w dostępie do zatrudnienia. Typowanie grup ryzyka obarczone jest pewną trudnością, wynikającą z łącznego występowania czynników warunkujących sytuację poszczególnych grup osób na rynku pracy. Kryterium decydujące o uznaniu danej grupy osób bezrobotnych za znajdującą się w szczególnej sytuacji na rynku pracy przyjęto czas pozostawania bez pracy. Umożliwiło to wyodrębnienie następujących czynników warunkujących szanse na podjęcie pracy: płeć, miejsce zamieszkania, wiek i niepełnosprawność.
Płeć. Analiza danych statystycznych jednoznacznie wskazuje na trudniejszą sytuację kobiet na rynku pracy. Niższy poziom zatrudnienia i aktywności zawodowej kobiet, konieczność reintegracji zawodowej po okresie wychowywania dziecka, schematyczne określanie roli i możliwości zawodowych, stanowią poważne wyzwania dla służb zatrudnienia i podmiotów działających w obszarze rynku pracy. Jednym z podstawowych wskaźników obrazujących sytuację danej grupy na rynku pracy jest rozmiar bezrobocia rejestrowanego. Uwzględniając dane na koniec grudnia 2008 i 2013 r. liczba bezrobotnych kobiet nieznacznie się zwiększyła z poziomu 1 922 osób do 1 989. Udział bezrobotnych kobiet w grupie osób zarejestrowanych ogółem wyniósł odpowiednio 61,2% oraz 55,3%. Ocena perspektyw na skuteczną aktywizację bezrobotnych kobiet wymaga analizy struktury bezrobocia pod kątem: poziomu wykształcenia, czasu pozostawania bez pracy i wieku. Przeważająca część bezrobotnych kobiet posiada wykształcenie zasadnicze zawodowe lub niższe. Podkreślić jednak należy, że udział kobiet w wymienionych kategoriach jest niższy niż w ogólnej liczbie osób zarejestrowanych. Uwzględniając czas pozostawania bez pracy powyżej 12 m-cy na koniec grudnia 2013 największy udział odnotowano w grupie osób z wykształceniem gimnazjalnym i poniżej na poziomie 45,8% (238 osób) oraz zasadniczym zawodowym 41,7% (255 osób). Najmniej bezrobotnych kobiet zarejestrowanych było powyżej 12 miesięcy w grupie osób z wyższym wykształceniem 28,8% (40 osób). Powyższe dane wskazują, że czas pozostawania bez pracy jest w pewnym stopniu uzależniony od posiadanego poziomu wykształcenia. Im niższe wykształcenie tym czas oczekiwania na prace jest dłuższy. Kobiety są w większym stopniu zagrożone długotrwałym pozostawaniem bez pracy. Szczególnie niepokojący jest znaczny udział kobiet w grupie osób zarejestrowanych powyżej 24 miesięcy. Pozostawanie bez pracy przez okres ponad dwóch lat poza dezaktualizacją kwalifikacji i umiejętności powoduje także negatywne zmiany w postawach (apatia, wycofanie się z życia zawodowego i społecznego, bierność), co utrudnia powrót na rynek pracy i wydłuża okres aktywizacji.
Wykształcenie i czas pozostawania bez pracy są ograniczeniami, które można złagodzić dzięki odpowiednim działaniom i wsparciu.
Sytuacja przedstawia się o wiele trudniej w przypadku wieku, który stanowi jeden z istotniejszych czynników dyskryminujących na rynku pracy. Pomijanie w zatrudnieniu osób w wieku powyżej 50 lat jest warunkowane zarówno stanem zdrowotności społeczeństwa jak i uwarunkowaniami społeczno-psychologicznymi, które funkcjonują w postaci utartych schematów o mniejszej wydajności i zdolności do zmian osób starszych. najwięcej kobiet zarejestrowanych jest w kategorii wiekowej 25-34 lata. Liczne są także kategorie wiekowe 18-24 i 35-44 lata. Przeważający udział kobiet występuje w grupie wiekowej od 25 do 44 lat. Znaczny spadek udziału kobiet wraz z wiekiem może wskazywać na szybsze kończenie aktywności zawodowej, na skutek trudności w znalezieniu zatrudnienia. Potwierdzają to dane dotyczące czasu pozostawania bez pracy. Kobiety pozostające nieprzerwanie w ewidencji bezrobotnych przez okres ponad 12 m-cy na koniec grudnia 2013 w grupie osób powyżej 55 roku życia stanowiły 48%, podczas gdy dla całej populacji bezrobotnych kobiet wskaźnik ten wyniósł 40%. Zauważyć należy także wysoki udział osób długotrwale bezrobotnych w grupie kobiet w przedziale wiekowym 25-44 lata, który wyniósł około 44%. Wskazywać to może na niewystarczającą liczbę dostępnych miejsc pracy.
Bezrobotni mieszkańcy wsi Zaliczenie osób zamieszkujących obszary wiejskie do znajdujących się w szczególnej sytuacji na rynku pracy wynika z kilku uwarunkowań. Pierwsze z nich dotyczy trudności w dojeździe do potencjalnego miejsca pracy. Problem ten dodatkowo pogłębia się w przypadku pracy wielozmianowej. Zmniejszenie w ostatnich latach liczby połączeń komunikacyjnych dodatkowo pogłębiło to zjawisko. Oddolne inicjatywy dotyczące organizacji dojazdu do pracy z wykorzystaniem własnych środków transportu stanowią czasami jedyną, realną możliwość dojazdu i stwarzają szansę na podjęcie, i kontynuowanie zatrudnienia. Poza trudnościami z dojazdem do pracy, dodatkową barierą jest obciążenie finansowe związane z zakupem biletu, czy też utrzymaniem własnego środka transportu. Sytuacja taka często w pierwszym okresie zatrudnienia, gdy osiągane wynagrodzenie jest niskie, decyduje o opłacalności i motywacji do podjęcia pracy. Trudności w dostępie do rynku pracy w analogiczny sposób można przenieść na możliwości kształcenia, szczególnie na poziomie średnim i wyższym. Utrudniony dostęp do zatrudnienia wpływa na sytuację materialną rodzin wiejskich, co warunkuje szanse na podjęcie kształcenia przez młodzież. Świadomość kształcenia i potrzeby rozwoju warunkowane są także ograniczonym dostępem do kultury czy też nowoczesnych środków przekazu. Z danych statystycznych wynika, że na koniec grudnia 2013 r. zarejestrowane były 2 144 osoby zamieszkujące obszary wiejskie, które stanowiły 59,6% całej populacji bezrobotnych. Na koniec 2008 r. zarejestrowanych było 1 912 mieszkańców wsi, którzy stanowili 60,1% populacji bezrobotnych. Z powyższych danych wynika, że udział osób pozostających bez pracy zamieszkujących obszary wiejskie utrzymuje się na zbliżonym poziomie mimo wahań liczebności osób bezrobotnych zarejestrowanych ogółem.
Osoby niepełnosprawne. Osoby niepełnosprawne stanowią liczebnie niewielką grupę osób, lecz problem aktywizacji osób niepełnosprawnych jest o wiele bardziej złożony niż w przypadku innych osób z grup ryzyka. Poza barierami, które napotykają wszystkie osoby poszukujące pracy osoby niepełnosprawne dodatkowo muszą zmagać się z ograniczeniami wynikającymi z posiadanej niepełnosprawności. Uwzględniając dane na koniec grudnia 2013 r. zarejestrowanych było 146 osób bezrobotnych posiadających stopień niepełnosprawności i 23 osoby niepełnosprawne poszukujące pracy i nie pozostające w zatrudnieniu. Dla porównania w 2008 r. zarejestrowanych było 117 bezrobotnych niepełnosprawnych. Grupa osób poszukujących pracy jest nieliczna. Biorąc pod uwagę poziom posiadanej niepełnosprawności na koniec grudnia 2013 r. najwięcej zarejestrowanych było osób ze stopniem lekkim (85 osoby), a następnie umiarkowanym (58 osób) i ze znacznym (3 osoby). Uwzględniając rodzaj niepełnosprawności najwięcej osób posiadało upośledzenie narządów ruchu (50 osób), choroby psychiczne (26 osób) i choroby układu oddechowego i układu krążenia (14 osób). Mając na uwadze czas pozostawania bez pracy w grupie osób bezrobotnych niepełnosprawnych najwięcej osób zarejestrowanych było przez okres 6-12 miesięcy (31 osób), 3-6 m-cy (30 osób) i 1-3 m-cy (10 osób). Osoby niepełnosprawne w przeważającej części posiadają wykształcenie zasadnicze zawodowe (53 osoby) oraz gimnazjalne i niższe (42 osoby).
Z analizy danych dotyczących wieku osób niepełnosprawnych wynika, że najliczniejszą grupę stanowią osoby w wieku 55-59 lat (36 osób) oraz 45-54 lat (35 osób). Przeważająca część osób niepełnosprawnych posiada staż pracy w przedziale 10-20 lat (33 osoby) oraz 20-30 lat (27 osób). Zarejestrowanych było także 19 osób nie posiadających doświadczenia zawodowego. W ciągu 2013 r. podjęło pracę lub uczestniczyło w różnych formach aktywizacji 69 osób niepełnosprawnych. W przeważającej części była to praca niesubsydiowana (35 osób), praca subsydiowana (15 osób) oraz staże (14 osób). D. Osoby młode w wieku 18-25 lat oraz powyżej 50 roku życia Osoby młode do 25 roku życia wchodząc na rynek pracy napotykają często na bariery związane z brakiem doświadczenia zawodowego i ograniczonymi umiejętnościami skutecznego poszukiwania pracy. Ponadto znaczna część osób posiada kwalifikacje niedostosowane do potrzeb lokalnych pracodawców, co utrudnia skuteczne poszukiwanie pracy. Uwzględniając dane na koniec grudnia 2013 r. zarejestrowanych było 819 osób do 25 lat i była to liczba wyższa niż w 2008 r. gdy zarejestrowanych było 719 osób w tej kategorii wiekowej. Udział procentowy osób młodych w grupie bezrobotnych mimo zmian ilościowych nie uległ istotnym zmianom i wyniósł odpowiednio 22,8% i 22,9%. Mając na uwadze czas pozostawania bez pracy na koniec grudnia 2013 r. najwięcej, bo 208 osób do 25 roku życia, przebywało w ewidencji przez okres 1-3 m-cy (25,4%). Zbliżona wielkością była grupa osób zarejestrowanych przez okres 3-6 m-cy, których odnotowano 193. Pozytywnym zjawiskiem jest relatywnie mały udział osób bezrobotnych powyżej 24 miesięcy, które stanowiły 9% zarejestrowanych. Analiza danych dotyczących wykształcenia wskazuje, że najliczniejszą grupą wśród młodych bezrobotnych były osoby z wykształceniem zasadniczym zawodowym, których zarejestrowanych było 275 (33,6%) oraz policealnym i średnim zawodowym 204 osoby (24,9%). Odnotowano także 173 osoby posiadające wykształcenie gimnazjalne i niższe, co jest znaczącą ilością.
Uwzględniając czynnik wieku grupą bezrobotnych, która napotyka na dodatkowe trudności w uzyskaniu zatrudnienia są także osoby powyżej 50 roku życia. Na koniec grudnia 2013 r. zarejestrowanych było 765 osób powyżej 50 roku życia, które stanowiły 21,3% zarejestrowanych bezrobotnych. Dla porównania na koniec 2008 r. zarejestrowane były 633 osoby, które stanowiły 20,2% populacji bezrobotnych. Przedstawione dane wskazują na nieznaczny wzrost udziału osób powyżej 50 roku życia, mimo realizacji w ostatnich latach znacznej liczby programów bezpośrednio adresowanych do tej grupy. Analizując czas pozostawania bez pracy największa liczba osób przebywała w ewidencji przez okres 6-12 miesięcy (154) oraz 12-24 m-cy (141). Znaczący był także udział osób pozostających bez pracy powyżej 24 m-cy, których zarejestrowanych było 138 (18%). Porównując jednak dane za 2008 r. zaobserwować możemy znaczący spadek liczebności tej grupy bezrobotnych. Na koniec grudnia 2008 r. zarejestrowanych było 268 osób pozostających bez pracy pow. 24 m-cy, które stanowiły 42,3%.
Udział osób bezrobotnych powyżej 50 roku życia w podjęciach pracy i aktywnych formach wyniósł 16% i był niższy niż udział tej grupy wśród ogółu bezrobotnych. Wymaga to zintensyfikowania działań.
(rozdział opracowano na podstawie dokumentu: Powiatowy Program Przeciwdziałania Bezrobociu i Aktywizacji Lokalnego Rynku Pracy na lata 2014-2020, Sępólno Krajeńskie 2014 r., opracowanego przez Powiatowy Urząd Pracy w Sępólnie Krajeńskim)
[bookmark: _Toc430326457][bookmark: _Toc430338604][bookmark: _Toc453913423]3.5 Problemy społeczne
Na obszarze LGD Stowarzyszenia NASZA KRAJNA w 2014 r. z pomocy społecznej skorzystało 1710 rodzin, które liczyły 5243 osoby (12,62% ogółu obszaru). Najtrudniejsza sytuacja występowała na terenie gmin Kamień Krajeński i Sośno.
[bookmark: _Toc430338439]Tabela 13. Liczba rodzin korzystających z pomocy społecznej udzielanej przez OPS
	Jednostka administracyjna
	2010
	2013
	2014
	Udział osób objętych pomocą społeczną w 2013 r. w ogólnej liczbie mieszkańców
	Udział osób objętych pomocą społeczną w 2014 r. w ogólnej liczbie mieszkańców

	
	Liczba rodzin
	Liczba osób w rodzinach
	Liczba rodzin
	Liczba osób w rodzinach
	Liczba rodzin
	Liczba osób w rodzinach
	
	

	Kamień Krajeński
	334
	1244
	413
	1482
	356
	1282
	21,08%
	18,04%

	Sępólno Krajeńskie
	638
	2016
	477
	1434
	446
	1307
	8,90%
	8,18%

	Sośno
	280
	1048
	300
	979
	288
	933
	19,08%
	17,88%

	Więcbork
	579
	1788
	669
	1868
	620
	1 721
	13,99%
	12,99%

	Obszar LGD Stowarzyszenia NASZA KRAJNA
	1831
	6096
	1859
	5763
	
1710
	5243
	13,41%
	12,62%

	Województwo Kujawsko – Pomorskie
	89 735
	242 461
	92 153
	240 362
	b. d.
	b. d.
	11,47%
	-

	Polska
	1 229 371
	3 338 703
	1 240 697
	3 204 830
	b. d.
	b. d.
	8,32%
	-

Źródło: opracowanie własne na podstawie sprawozdań OPS gmin obszaru
Powody przyznawania świadczeń pomocy społecznej związane są przede wszystkim z utrzymującym się bezrobociem, pogarszającą się sytuacją ekonomiczną rodzin, zwiększeniem się częstotliwości występowania długotrwałych chorób i niepełnosprawności oraz niezaradnością życiową utrudniającą codzienną egzystencję rodzin.
Na terenie obszaru dominującym problemem mieszkańców i przyczyną korzystania z pomocy społecznej jest bezrobocie, które w 2014 r. dotknęło ogółem 1040 rodzin (60,82% rodzin objętych pomocą). Brak pracy przekłada się na problem ubóstwa, którego doświadczyło 54,04 % rodzin, które zgłosiły się do ośrodków pomocy społecznej.
Kolejnym dominującym czynnikiem przyznawania świadczeń pomocy społecznej są przyczyny zdrowotne, tzn. długotrwała choroba oraz często powiązana z nią niepełnosprawność. Rodziny w zetknięciu z ubóstwem zmuszone są często do podejmowania trudnych wyborów pomiędzy rozpoczęciem lub kontynuowaniem leczenia, a koniecznością zaspokojenia podstawowych potrzeb bytowych. Problem długotrwałej lub ciężkiej choroby wystąpił u 830 rodzin, natomiast niepełnosprawność dotyczyła 654 rodzin
Należy nadmienić, że jedna rodzina może mieć więcej niż jeden powód, dla którego znalazła się w trudnej sytuacji. Większość beneficjentów pomocy społecznej zmaga się z kilkoma problemami jednocześnie, dlatego kluczowe znaczenie ma indywidualne podejście do objętego pomocą mieszkańca.
Terenu nie ominął problem bezdomności.
[bookmark: _Toc430338440]Tabela 14. Powody korzystania z pomocy społecznej w 2014 r.
	Powód
	Liczba rodzin w 2014 r.
	Powiat

	
	Kamień Krajeński
	Sępólno Krajeńskie
	Sośno
	Więcbork
	

	Bezrobocie (brak pracy)
	245
	313
	165
	317
	1040

	Niepełnosprawność
	128
	191
	44
	291
	654

	Długotrwała lub ciężka choroba
	204
	210
	54
	362
	830

	Ubóstwo
	189
	250
	142
	343
	924

	Potrzeba ochrony macierzyństwa
	87
	40
	0
	54
	181

	Bezradność w sprawach opiekuńczo – wychowawczych i prowadzenia gosp. dom.
	34
	47
	1
	126
	208

	Przemoc w rodzinie
	4
	20
	-
	23
	47

	Alkoholizm
	44
	54
	5
	98
	201

	Trudności w przystosowaniu do życia po opuszczeniu zakładu karnego
	0
	10
	0
	4
	14

	Bezdomność
	0
	8
	3
	4
	15

Źródło: opracowanie własne na podstawie sprawozdań OPS gmin obszaru
[bookmark: _Toc430326463][bookmark: _Toc453913424]3.5.1 Osoby niepełnosprawne
Osoby niepełnosprawne borykają się przede wszystkim z problemami typu:
· brak pracy,
· utrudniony dostęp do leczenia i rehabilitacji (wysokie koszty, „kolejki”, niewystarczający zakres itp.),
· bariery architektoniczne i komunikacyjne (zarówno w przestrzeni publicznej i prywatnej),
· wycofanie się z życia społecznego (z własnej woli lub przez „odrzucenie”).
Powiatowy Zespół do Spraw Orzekania o Niepełnosprawności (PZSON) w Sępólnie Krajeńskim z siedzibą w Więcborku w roku 2014 wydał 1505 orzeczeń o niepełnosprawności oraz 176 kart parkingowych.
Coraz częstszą przyczyną orzekania niepełnosprawności są upośledzenia umysłowe i choroby psychiczne. W 2011 r. PZSON wydał 63 takie orzeczenia, w 2012 r. było ich 179, natomiast w już I połowie 2013 r., aż 112.
W Powiatowym Centrum Pomocy Rodzinie w Sępólnie Kraj. z siedzibą w Więcborku w 2014 r. udzielano pomocy 432 osobom niepełnosprawnym w zakresie rehabilitacji społecznej i zawodowej m.in. w formie dofinansowania do:
· pobytu na turnusie rehabilitacyjnym (48 osób w 2014 r.);
· zaopatrzenia w sprzęt rehabilitacyjny, przedmioty ortopedyczne i środki pomocnicze (312 osób w 2014 r.);
· likwidacji barier architektonicznych (1 osoba w 2014 r.);
· likwidacji barier w komunikowaniu się i technicznych (24 osoby w 2014 r.);
· pomocy w zakupie i montażu oprzyrządowania do posiadanego samochodu
(1 osoba w 2014 r.);
· pomocy w uzyskaniu prawa jazdy kategorii B (2 osoby w 2014 r.);
· pomocy w zakupie sprzętu elektronicznego lub jego elementów
oraz oprogramowania (4 osoby w 2014 r.);
· pomocy w zakupie wózka inwalidzkiego o napędzie elektrycznym (4 osoby
w 2014 r.);
· pomocy w utrzymaniu sprawności technicznej posiadanego wózka inwalidzkiego o napędzie elektrycznym (2 osoby w 2014 r.);
· pomocy w utrzymaniu aktywności zawodowej poprzez zapewnienie opieki
dla osoby zależnej (5 osób w 2014 r.);
· pomoc w uzyskaniu wykształcenia na poziomie wyższym (29 osób w 2014 r.).

[bookmark: _Toc430326468][bookmark: _Toc453913425]3.6 Działalność sektora społecznego
Bardzo ważnym wskaźnikiem ilustrujących aktywność społeczności lokalnej jest wyrażanie się poprzez działanie w różnego rodzaju organizacjach pozarządowych. Teren powiatu sępoleńskiego jest bogaty w aktywność ludzi pragnących działać, ukazywać najbardziej atrakcyjne gałęzie obszaru, na którym zamieszkują. Organizacje, o których mowa, w głównej mierze wspierają ludzi niepełnosprawnych, działają na korzyść dzieci i młodzieży, krzewią sport, ruch, aktywny wypoczynek oraz działają w kierunku rozwoju turystyki na terenie powiatu. Poniższa tabela przedstawia organizacje pozarządowe (nie uwzględniając organizacji przykościelnych, które także swym działaniem jednoczą i mobilizują społeczność lokalną do działania) mające siedzibę na terenie powiatu sępoleńskiego.
[bookmark: _Toc430338447]Tabela 15. Zestawienie organizacji pozarządowych z terenu Powiatu Sępoleńskiego
	Stowarzyszenia zwykłe
	Fundacje zarejestrowane w KRS
	Stowarzyszenia kultury fizycznej nieprowadzące działalności gospodarczej
	Uczniowskie kluby sportowe
	Stowarzyszenia zarejestrowane w KRS

	8
	3
	28
	15
	56

Źródło: dane z Wydziału Organizacyjnego i Spraw Obywatelskich oraz z Wydziału Edukacji, Kultury, Sportu, Turystyki i Promocji Starostwa Powiatowego w Sępólnie Krajeńskim
Stowarzyszenie „Dorośli-Dzieciom” (SDD) od 1999 r., prowadzi aktywną działalność skierowaną do społeczeństwa Powiatu Sępoleńskiego. Aktywizuje mieszkańców poprzez m.in. działania szkoleniowe, edukacyjne, animacyjne. Współpracuje z jednostkami organizacyjnymi całego powiatu sępoleńskiego. Obserwując współpracę swoją jak i innych podmiotów zauważono, że NGO z Powiatu Sępoleńskiego nie do końca wykorzystują swój potencjał, mimo dużego zapotrzebowania na ich usługi ze strony społeczeństwa jak i lokalnych samorządów (badanie w latach 2012-2013 na terenie powiatu). Wskazuje to jednoznacznie na potrzebę utworzenia silnego i kompetentnego partnerstwa międzysektorowego. Stowarzyszenie „Dorośli-Dzieciom” w maju 2013 r., przeprowadziło ankietę wśród lokalnych samorządów i NGO z gmin Powiatu Sępoleńskiego na temat kondycji sektora pozarządowego (III sektor) i współpracy międzysektorowej, następnie realizując projekt "Modelowa współpraca w powiecie sępoleńskim" w 2014 r., na bieżąco analizowana była kondycja III sektora oraz jakość współpracy pomiędzy jst i NGO. Dwukrotnie - w ramach projektu została przeprowadzona diagnoza lokalna (wykorzystano narzędzie Modelu Współpracy do badania - Lokalnego Indeksu Jakości Współpracy LIJW").
Wybrane wnioski z badania w maju 2013 r., i badania LIJW z lutego 2014 r., - (rozpoczęcie projektu "Modelowa współpraca w powiecie sępoleńskim"):
· znaczna część organizacji pozarządowych Powiatu Sępoleńskiego nie wdraża
u siebie standardów działania, a swojego funkcjonowania nie opiera o żadne zasady samoregulacji;
· tylko 2 NGO wykazały w swoich planach działania nastawione na stałą współpracę z JST opartą o procedurę wewnętrzną;
· organizacje nie znają wzajemnie swoich działań w terenie (brak stron internetowych, stałej wymiany informacji);
· tylko Stowarzyszenie „Dorośli-Dzieciom” prowadzi corocznie diagnozę lokalną
w gminie i na niej opiera swoje plany;
· udział NGO w konsultacjach w gminach objętych projektem jest na poziomie 25%;
· lokalne samorządy nie zmieniły swojej procedury konsultacyjnej od wielu lat
i ogranicza się ona do spotkania, a w niektórych tematach do wywieszenia informacji na stronie urzędu gminy;
· prawie 90% badanych NGO uważa, że procedura współpracy finansowej powinna ulec modyfikacji i ujednoliceniu, aby zachować równe szanse w dostępie do środków publicznych.
Po realizacji 12 miesięcznego wsparcia dla NGO przeprowadzono kolejne badania wykorzystując ponownie LIJW (styczeń 2015 r.). Pierwsze wnioski jakie się pojawiły po badaniu to:
· powstało 5 nowych NGO, kolejne 4 czekają na rejestrację, organizacje te wywodzą się z grup nieformalnych, stowarzyszeń nierejestrowych, kół gospodyń wiejskich. Podmioty te powstały, ponieważ zostały objęte kompleksowym wsparciem merytorycznym jak i doradczym. Pozwoliło im to przygotować plany działania na najbliższe miesiące oraz nawiązać współpracę z innymi podmiotami;
· powstała Mapa Aktywności Lokalnej, która przyczyniła się do popularyzacji działań w środowisku lokalnym;
· członkowie NGO mieli okazję uczestniczyć we wspólnych spotkaniach
z samorządowcami co pozwoliło na stworzenie pozytywnych relacji;
· wypracowano nowe sposoby konsultacji społecznych z udziałem społeczności lokalnych;
· 40% NGO przyznało, że jest gotowa na dalszy rozwój;
· powstały podręczniki współpracy finansowej i pozafinansowej oraz publikacja o lokalnych podmiotach na terenie powiatu.
Mimo wielu sukcesów u 95% NGO nadal występuje potrzeba pracy nad rozwojem swoich organizacji i całego środowiska lokalnego. Organizacje jasno wskazały, że są bardzo zainteresowane kontynuacją działań na rzecz wzmocnienia potencjału Powiatu Sępoleńskiego, zwłaszcza działaniami edukacyjnymi, doradczymi, wspólnymi spotkaniami branżowymi.

[bookmark: _Toc453913426]3.7 Kultura i zabytki
Rola kultury i tradycji w rozwoju społeczno-gospodarczym ma duże znaczenie. To na kulturze opiera się rozwój społeczeństwa i gospodarki, to z kultury czerpiemy inspiracje do dalszych pomysłów, rozwoju nowych trendów.
Poniższa tabela zawiera zestawienie instytucji kultury, zlokalizowanych w powiecie sępoleńskim, w podziale na biblioteki i domy/ośrodki kultury.
[bookmark: _Toc430338457]Tabela 16. Zestawienie instytucji kultury w powiecie sępoleńskim (stan na 2015 r.)
	Jednostka terytorialna
	Biblioteki i filie
	Domy i ośrodki kultury

	Kamień Krajeński
	1 (+ 1 filia)
	1 (+ 2 wiejskie domy kultury)

	Sępólno Krajeńskie
	1 (+ 1 filia)
	1 (+ 2 wiejskie ośrodki kultury)

	Sośno
	1 (+2 filie)
	1

	Więcbork
	1 (+ 2 filie)
	1 (+ 1 wiejski dom kultury)

Źródło: Opracowanie własne na podstawie informacji i materiałów z urzędów gmin
Z powyższego zestawienia wynika, że w powiecie nie występuje duża liczba instytucji kultury. Funkcjonują tu biblioteki (10 placówek wraz z filiami) oraz kilka domów kultury (4 placówki wraz z funkcjonującymi w ich strukturze 5 wiejskimi domami/ośrodkami kultury). Brak jest natomiast teatru, kina (funkcjonują wyłącznie sale kinowe w Miejsko – Gminnym Ośrodku Kultury w Więcborku oraz Centrum Kultury i Sztuki w Sępólnie Krajeńskim, sala kinowa w Miejsko-Gminnym Ośrodku Kultury w Kamieniu Krajeński od dłuższego czasu nie prowadzi projekcji) oraz instytucji muzycznych.
Poza ww. instytucjami w gminach funkcjonują świetlice wiejskie, w których odbywają się m. in. zebrania wiejskie, imprezy okolicznościowe, spotkania kół gospodyń wiejskich.
Równie ważne jak prawidłowe funkcjonowanie instytucji kultury, jest także podjęcie odpowiednich działań mających na celu wsparcie w zakresie ochrony dziedzictwa kulturowego. W tym kontekście szczególnie ważne jest położenie nacisku na właściwe gospodarowanie wszelkimi zasobami materialnymi i niematerialnymi regionu, posiadającymi wartości historyczne, patriotyczne, religijne, naukowe i artystyczne, mające znaczenie dla tożsamości i ciągłości rozwoju społecznego i kulturalnego, które należy przekazać następnym pokoleniom.
	Liczbowe zestawienie obiektów dziedzictwa kulturowego powiatu sępoleńskiego, ujętych w rejestrze zabytków nieruchomych przedstawia się następująco:
[bookmark: _Toc413315489]
[bookmark: _Toc430338458]Tabela 17. Obiekty dziedzictwa kulturowego, ujęte w rejestrze zabytków nieruchomych
	Typ obiektu
	Gmina Kamień Krajeński
	Gmina Sępólno Krajeńskie
	Gmina Sośno
	Gmina Więcbork

	kościoły rzymsko- katolickie
	7 (5 w ewidencji)
	5
	5
	5

	klasztory
	1
	0
	0
	1

	cerkwie
	0
	0
	0
	0

	cmentarze rzymsko - katolickie
	10 (6 w ewidencji)
	1
	0
	34

	inne (plebanie, kaplice)
	4
	1
	1
	6

	ruiny zamkowe, mury obronne
	1
	0
	0
	1

	pałace i dworki
	1
	5
	8
	2

	ratusze
	0
	0
	0
	0

	zespoły folwarczne
	1
	0
	0
	0

	zespoły dworsko - parkowe
	1
	8
	2
	2

	historyczne założenia urbanistyczne miasta
	1
	0
	0
	1

	wille
	0
	6
	0
	0

	szkoły
	0
	2
	3
	5

	budynki mieszkalne
	241
	218
	0
	200

	zespoły tężni i łazienek
	0
	0
	0
	0

	teatry letnie
	0
	0
	0
	0

	parki
	0
	0
	0
	4

	zabytki kolejnictwa
	1
	0
	0
	4

	wiatraki i młyny
	1
	5
	0
	3

	Powiat
	276
	251
	19
	268

Źródło: Opracowanie własne na podstawie danych z urzędów gmin
[bookmark: _Toc453913427][bookmark: _Toc413315491]3.8 Potrzeby w zakresie działań rewitalizacyjnych.
Niniejsze potrzeby zdiagnozowano na podstawie opinii samorządów gmin i powiatu obszaru LSR. Jednostki samorządu terytorialnego z obszaru LSR podkreślają pilną potrzebę przeprowadzenia działań rewitalizacyjnych na wielu obszarach wiejskich ale i miejskich LSR. W ramach przygotowań do działań rewitalizacyjnych, samorządy gmin i powiatu, określiły wstępnie obszary problemowe w zakresie rewitalizacji, których niwelacja prowadzić będzie do faktycznej odnowy społecznej i przestrzennej obszarów problemowych. Efektem podejmowanych działań będzie zmniejszenie poziomu ubóstwa i wykluczenia społecznego, wzrost potencjału gospodarczego oraz wzrost aktywności społecznej na obszarach problemowych. W ramach działań rewitalizacyjnych w obrębie LSR przewidywane są wyłącznie inwestycje infrastrukturalne będące uzupełnieniem planowanych, będących w realizacji lub zrealizowanych operacji w ramach środków dostępnych w LSR z Europejskiego Funduszu Społecznego (oś 11 Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego) i mające zarazem na celu wywołanie określonego efektu gospodarczego i społecznego na zidentyfikowanym obszarze problemowym. Podstawą realizacji projektów na terenie danej gminy z zakresu rewitalizacji będzie Gminny Program Rewitalizacji. Obecnie żadna z Gmin Powiatu Sępoleńskiego nie posiada aktualnego (zgodnego z obowiązującymi przepisami) Gminnego Programu Rewitalizacji.
Na terenie wszystkich gminy rewitalizacji wymagają obszary wiejskie np. miejsca rekreacji, osiedla popegeerowskie, infrastruktura osiedli mieszkalnych np. zagospodarowanie terenów wokół budynków wielorodzinnych, budynki zabytkowe. Wśród potrzeb zgłaszanych przez Gminy powtarzającymi są:
― infrastruktura społeczna służącą włączeniu społecznemu – np. domy pobytu dziennego dla seniorów, warsztaty terapii zajęciowej, kluby samopomocy, itp. Adaptacja licznych niezagospodarowanych lub o złym stanie technicznym obiektów do pełnienia funkcji społecznych.
― tworzenie nowych i rewitalizacja istniejących parków i terenów zielonych, celem przywrócenia ich funkcji rekreacyjnej i wypoczynkowej , itp.
― podniesieni parametrów techniczno – eksploatacyjnych dróg lokalnych co wpłynie pozytywnie na poprawę warunków życia mieszkańców i jednocześnie zwiększy możliwości aktywizacji społeczno-gospodarczej (ułatwiony dojazd do pracy, szkół, ośrodka opieki zdrowotnej, itp.).
― rewitalizacji zabytków,
― rewitalizacja przestrzeni do turystyki i rekreacji,
― procesem rewitalizacji należałoby objąć budynki o wartości architektonicznej i znaczeniu historycznym znajdujące się na terenie powiatu oraz ich adaptacją na cele: gospodarcze, społeczne i kulturalne.
[bookmark: _Toc413244458]― przywrócenia funkcji integracyjnej infrastrukturze kulturalnej i społecznej, w szczególności poprzez remonty i wyposażenie świetlic wiejskich. Infrastruktura będzie służyć mieszkańcom tych miejscowości dla podejmowania działań integracyjnych i inicjatyw oddolnych nakierowanych na podtrzymywanie tradycji i rozwój tożsamości lokalnej,
[bookmark: _Toc453913428][bookmark: _Toc430326480]3.9 Obszary atrakcyjne turystycznie oraz potencjał dla rozwoju turystyki i rekreacji.
	Powiat Sępoleński należy do obszarów o dużych możliwościach turystycznych. Świadczą o tym bogate walory i duża atrakcyjność środowiska przyrodniczego, w tym krajobrazu oraz środowiska kulturowego. Walory przyrodniczo-krajobrazowe obszaru wynikają przede wszystkim z urozmaiconej rzeźby terenu, wysokiego stopnia lesistości, wysokiej jeziorności (przy dużej ich przydatności dla turystyki i wędkarstwa), bardzo dobrego stanu środowiska przyrodniczego oraz położenia w obrębie Krajeńskiego Parku Krajobrazowego.
Największy, podobny udział gruntów leśnych w odniesieniu do powierzchni gminy zaobserwować można w gminie Więcbork – 29,18% oraz w gminie Sępólno Krajeńskie – 28,63%. Najmniej lasów występuje w gminie Sośno – 17,15%, natomiast w gminie Kamień Krajeński powierzchni leśnych jest – 21,9%. Średnio na terenie Powiatu Sępoleńskiego lasy zajmują ponad 25% ogólnej powierzchni obszaru.
[bookmark: _Toc430338460]

Tabela 18. Obszary leśne na terenie Powiatu Sępoleńskiego (2014 r.)
	Jednostka terytorialna
	Powierzchnie leśne w ha

	Sępólno Krajeńskie
	6 560

	Kamień Krajeński
	3 578

	Więcbork
	6 887

	Sośno
	2 789

	Powiat Sępoleński
	19 814

Źródło: Opracowanie własne na podstawie sprawozdania LO-3 o lasach za 2014 rok.
[bookmark: _Toc413315492]Powiat Sępoleński należy do obszarów o relatywnie dużym wskaźniku jeziorności. W gminach Więcbork i Sępólno Krajeńskie jest ona oceniana na około 3 – 4% powierzchni ogólnej tych gmin, w gminie Kamień Krajeński na około 2 - 3%, a gmina Sośno lokowana jest w grupie gmin o jeziorności poniżej 1%. Na obszarze Powiatu Sępoleńskiego znajdują się 52 jeziora o powierzchni ponad l ha. Rozmieszczenie jezior jest bardzo nierównomierne. Najwięcej znajduje się w gminie Więcbork (prawie połowa). Wszystkie jeziora zawdzięczają swoje powstanie epoce lodowcowej, a powstały w wyniku erozyjnej działalności wód lodowcowych (jeziora rynnowe) bądź w dnach wytopisk polodowcowych (jeziora morenowe).
Powiat Sępoleński charakteryzuje się dużym udziałem powierzchni chronionych oraz występowaniem różnorodnych form ochrony przyrody takich jak:
· Rezerwaty przyrody;
· Pomniki przyrody,
· Użytki ekologiczne,
· Obszar Natura 2000,
· Zespół Przyrodniczo-Krajobrazowy,
· Krajeński Park Krajobrazowy.
Łącznie powierzchnie chronione zajmują ok. 60 639 ha, co stanowi 76,65 % powierzchni ogólnej i wskaźnik ten jest zdecydowanie najwyższy wśród powiatów ziemskich.
Najwyższą pod względem prawnym, występującą formą ochrony na terenie obszaru są rezerwaty przyrody. Zgodnie z ustawą o ochronie przyrody, za rezerwat przyrody uznaje się obszar obejmujący zachowane w stanie naturalnym lub mało zmienionym ekosystemy, określone gatunki roślin i zwierząt, elementy przyrody nieożywionej, mające istotną wartość ze względów naukowych, przyrodniczych, kulturowych bądź krajobrazowych. Na terenie powiatu znajduje się 6 rezerwatów przyrody:
· „Gaj Krajeński” (w gminie Sępólno Krajeńskie) - utworzony w 1965 r. w celu ochrony drzewostanu bukowego na siedlisku grądowym oraz runa leśnego (unikatowego na równinach), o pow. 10,27 ha;
· „Lutowo” (w gminie Sępólno Krajeńskie) – utworzony w 1955 r. w celu ochrony fragmentu boru bagiennego, o pow. 19,39 ha;
· „Wąwelno” (w gminie Sośno) – utworzony w 1958 r. w celu ochrony lasu liściastego z wiekowymi okazami dębu, jesionu, buku i stanowiskiem brekini, o pow. 4,72 ha (poza terenem KPK);
· „Buczyna” (w gminie Sępólno Krajeńskie) - utworzony w 2000 r. w celu ochrony drzewostanu bukowego, o pow. 20,01 ha;
· „Dęby Krajeńskie” (w gminie Sępólno Krajeńskie) – utworzony w 2000 r. w celu ochrony lasu grądowego z drzewostanem dębowo - bukowym, o pow. 45,83 ha;
· „Jezioro Wieleckie” (w gminie Więcbork) – utworzony w 2005 r. w celu ochrony fauny i flory wodnej jeziora o pow. 102,76 ha.
Na terenie powiatu sępoleńskiego występują ponadto pomniki przyrody w postaci pojedynczych drzew, skupisk drzew, alei i głazów narzutowych oraz użytki ekologiczne (będące najczęściej bagnem, fragmentem drzewostanu czy łąką). W poniższej tabeli zamieszczono informacje o pomnikach przyrody i użytkach ekologicznych w poszczególnych gminach powiatu.
Obszar Natura 2000 mający znaczenie dla Wspólnoty Dolina Łobzonki PLH300040. Dolina Łobzonki obejmuje ogólną powierzchnię 5 894,45 ha, z czego 3 147,51 ha jej powierzchni znajduje się w granicach Gminy Sępólno Krajeńskie i Gminy Więcbork. Obszar chroni rzekę Łobżonkę (Łobzonkę) wraz z fragmentami dopływów – Lubczą i Orlą oraz tereny do nich przyległe, stanowiąc jeden z najcenniejszych obszarów przyrodniczych na Krajnie (Pojezierzu Krajeńskim). Osią obszaru jest około 60 kilometrowa dolina rzeki Łobżonki od okolic Białobłocia i Lutówka aż po dolinę rzeki Noteć (poniżej Osieka n/Not). W rzekach dominuje żwirowo-piaszczysty charakter dna i żwawy nurt nawiązujący do rzek podgórskich. Ostoję wyróżnia obecność bogatych florystycznie, właściwie wykształconych grądów w odmianie krajeńskiej oraz znaczne powierzchnie ekstensywnie użytkowanych łąk. Cechą ostoi jest bogactwo w siedliska i gatunki z załączników I i II Dyrektywy Rady 92/43/EWG oraz rola korytarza ekologicznego o znaczeniu ponadregionalnym.
Zespół przyrodniczo - krajobrazowy „Torfowisko Messy”, zespół ten utworzony został w 1997 roku i zajmuje powierzchnię 634,45 ha, w tym w gminie Sępólno Krajeńskie- 264,15 ha, w gminie Więcbork - 370,3 ha. Utworzony został w celu ochrony wyjątkowo cennych fragmentów krajobrazu naturalnego i kulturowego, dla zachowania jego wartości estetycznych.
[bookmark: _Toc413244460]Na obszarze powiatu znajduje się również park krajobrazowy jest to Krajeński Park Krajobrazowy, został on utworzony z inicjatywy lokalnej społeczności, na mocy Rozporządzenia Nr 24/98 Wojewody Bydgoskiego dnia 17 sierpnia 1998 roku. Jego teren obejmuje gminy: Więcbork (22 283 ha), Sępólno Krajeńskie (22 066 ha), Kamień Krajeński (15 835 ha), Mrocza (4 881 ha), Kęsowo (8 330 ha), oraz częściowo Sośno (455 ha). Park zajmuje powierzchnię 73 850 ha (60 639 ha na terenie powiatu sępoleńskiego) terenu typowo rolniczego, urozmaiconego lasami, pagórkami i jeziorami. Pomimo niewątpliwych wartości przyrodniczych, wśród mieszkańców obszaru pojawiają się opinie o ograniczeniach rozwojowych związanych z dość restrykcyjnymi przepisami obowiązującymi na terenie KPK.
[bookmark: _Toc430326482]Szlaki piesze i ścieżki rowerowe
Turystycznej penetracji obszaru oraz korzystaniu z walorów rekreacyjnych sprzyja dosyć gęsta sieć pieszych szlaków turystycznych, których jest 12 (spośród 114 ogółem w regionie). Turystyka wędrówkowa w ostatnich latach przeżywa regres, stąd też obecność wyznaczonych i opisanych szlaków pieszych i rowerowych jest wprawdzie czynnikiem poprawiającym atrakcyjność obszaru dla tego typu ruchu, niemniej jednak nie wiąże się z dużym natężeniem ruchu.
Warto zauważyć jednak, że obszar, o którym mowa, wykazuje predyspozycje dla rozwoju agroturystyki, a dla tego segmentu ruchu szlaki piesze i rowerowe stanowią istotne wzbogacenie oferty. Szlaki przebiegają zarówno przez obszary najcenniejsze przyrodniczo (np. rezerwaty przyrody; większość szlaków biegnie na terenie KPK), jak też krajoznawczo (lasy, brzegi jezior, wyniesienia terenu i doliny rzek) i kulturowo (np. Komierowo) oraz przez miejsca pamięci narodowej (Karolewo, Radzim). Podkreślić jednak należy duże różnice w tym zakresie pomiędzy poszczególnymi gminami, i tak zdecydowanie najgorsza sytuacja ma miejsce w gminie Sośno (krótki „tranzytowy” fragment 1 szlaku w północnej części gminy), natomiast najlepsza w gminach Więcbork (8 szlaków, w tym 3 wspólne z gminą Sępólno Krajeńskie; wszystkie szlaki rozpoczynają się lub kończą na terenie gminy Więcbork) i Sępólno Krajeńskie (7 szlaków, w tym 5 rozpoczynających się lub kończących na terenie gminy).
Przebieg szlaków wskazuje, iż centrami redystrybucji turystów na terenie powiatu są przede wszystkim: Sępólno Krajeńskie, Więcbork i Sypniewo, gdzie rozpoczyna się lub kończy większość szlaków (miejscowości te stanowią węzły komunikacji publicznej, stąd łatwo w nich rozpocząć lub zakończyć wędrówkę). Przebieg szlaków pieszych - w dużej części wzdłuż lokalnych dróg (o małym natężeniu ruchu) sprzyja także wykorzystaniu ich odcinków dla turystyki rowerowej.
Długość ścieżek rowerowych na terenie Powiatu Sępoleńskiego wynosi ok. 30 km. Lokalizacja ścieżek została przedstawiona w poniższej tabeli.
[bookmark: _Toc430338464]Tabela 19. Długość ścieżek rowerowych
	Jednostka terytorialna
	Długość ścieżek rowerowych i ciągów pieszo-jezdne w km
	Lokalizacja

	Sępólno Krajeńskie
	18,5
	Osiedle Jana Pawła II, ul. Kościuszki, ul. Wojska Polskiego, ul. Koronowska, ul. Hanki Sawickiej, wokół Jeziora Sępoleńskiego

	Kamień Krajeński
	-
	

	Więcbork
	11,3
	od granicy z gminą Sępólno Krajeńskie przez Nowy Dwór, Witunię do jeziora Więcborskiego

	Sośno
	-
	

	Łącznie
	29,8 km
	

Źródło: Opracowanie własne na podstawie materiałów i informacji z urzędów gmin
Długość ścieżek rowerowych na terenie powiatu jest niewystarczająca. W 2014 w ramach projektu pn.; „Rozwój turystyki, rekreacji i sportu na terenie Pojezierza Krajeńskiego” wybudowano nowe odcinki pieszo-rowerowe, piesze oraz pieszo-jezdne wzdłuż ulic lokalnych, dojazdowych oraz pieszych ciągów gruntowych na terenie miasta i gminy Sępólno Krajeńskie oraz Więcbork. Wybudowana ścieżka rowerowa o długości 21,6 km biegnie przez tereny Krajeńskiego Parku Krajobrazowego i łączy wybudowaną halę widowiskowo-sportową, plażę miejską w Sępólnie Krajeńskim, molo wraz z amfiteatrem i przystanią żeglarską z zagospodarowanym nabrzeżem Jeziora Więcborskiego poprzez wieś Nowy Dwór, Witunia oraz miasto Więcbork. Ścieżka rowerowa w obrębie miast utwardzona jest kostką betonową.
Ponadto głównie na terenach miejskich występują krótkie odcinki lokalnych, osiedlowych ścieżek rowerowych. Ścieżki te nie tworzą logicznej i usystematyzowanej sieci, ich lokalizacja uwarunkowana jest głównie potrzebą poprawy bezpieczeństwa danego terenu.
[bookmark: _Toc413244461][bookmark: _Toc430326483]Wyżej opisane potencjały walorów przyrodniczych stanowią szansę dla rozwoju turystyki. Rozwój tej branży, jednak uzależniony jest od właściwego przygotowania infrastruktury turystyczno-rekreacyjnej (bazy lokalowej, ścieżek pieszo-rowerowych, małej architektury, zagospodarowania plaż) czy stworzenia lokalnej marki – produktu.
Jak wspomniano wcześniej, przeszkodą do rozwoju turystyki na obszarze LRS jest niewystarczająca baza pobytowa. Biorąc pod uwagę liczbę miejsc noclegowych przypadającą na 1000 mieszkańców powiat sępoleński plasuje się w średniej wojewódzkiej, odbiega jednak znacznie od zdecydowanie wyższego wskaźnika dla sąsiadującego powiatu tucholskiego. Z kolei jest znacznie wyższy niż w przylegającym powiecie nakielskim, który notuje wskaźnik najniższy w województwie (wg danych na 2014 r.).
Na obszarze LSR funkcjonuje zaledwie 14 gospodarstw agroturystycznych (2014 r.), co na obszarze o znacznej liczbie gospodarstw rolnych świadczy o niskiej aktywności społeczeństwa w tej materii. Liczbę gospodarstw agroturystycznych w powiatach województwa kujawsko – pomorskiego przedstawia Tabela 20.
Tabela 20. Liczba gospodarstw agroturystycznych w wybranych powiatach województwa kujawsko-pomorskiego(powiat sępoleński i powiaty ościenne).
	Pozycja w rankingu
	Nazwa powiatu
	Liczba gospodarstw agroturystycznych

	1
	tucholski
	84

	4
	bydgoski
	28

	8
	sępoleński
	14

	16
	nakielski
	7

Źródło: opracowanie własne
Podobnie analizując wskaźnik intensywności ruchu turystycznego (tzw. Wskaźnik Schneidera) wyrażony liczbą turystów korzystających z noclegów, przypadającą na 1000 mieszkańców stałych obszar charakteryzuje się jednym z niższych wskaźników w województwie.
Tabela 21. Wskaźnik Szchneidera dla powiatu sępoleńskiego oraz dla powiatów ościennych.
	
	Korzystający z noclegów na 1000 ludności (Wskaźnik Schneidera)

	KUJAWSKO-POMORSKIE
	444,50

	Powiat tucholski
	517,76

	Powiat sępoleński
	241,31

	Powiat bydgoski
	332,75

	Powiat nakielski
	65,21

Źródło: opracowanie własne
[bookmark: _Toc453913429]3.10 Produkty lokalne podkreślające specyfikę obszaru
[bookmark: _Toc430326492][bookmark: _Toc430338611]Po debacie w naszym stowarzyszeniu uznaliśmy, że jednymi z najbardziej wartościowych produktów regionalnych są tradycje kulinarne i obrzędowe terenów historycznej Krajny oraz działalność osób zamieszkujących na tych terenach. Dlatego też LGD NASZA KRAJNA była i jest inicjatorem i organizatorem warsztatów kulinarnych na terenie naszych gmin. Krajna, onegdaj region posiadający wyraźną tożsamość kulturową, dziś znajduje się w obrębie województw kujawsko – pomorskiego, pomorskiego i wielkopolskiego. LGD NASZA KRAJNA funkcjonuje w tej części regionu, który owej tożsamości najbardziej poszukuje. Czerpiąc z dziedzictwa kulturowego możemy się przyczynić się do wzrostu atrakcyjności regionu ukazując jego wartości kulturowe w powiązaniu z jego naturalnymi walorami przyrodniczymi, krajobrazowymi oraz historycznymi czy nawet prehistorycznymi. W latach 2012/2013 oraz 2015 korzystaliśmy ze wsparcia Krajowej Sieci Obszarów Wiejskich, która podejmuje niezwykle skuteczne działania służące odtworzeniu tożsamości kulturowej i kulinarnej regionów etnograficznych województwa kujawsko – pomorskiego. Korzystaliśmy z konferencji i szkoleń, konkursów i warsztatów kulinarnych. W naszym mniemaniu przedsięwzięcia te dają już pierwsze owoce. Zwiększa się atrakcyjność turystyczna obszarów wiejskich, rozwój agroturyzmu obfitujący w zróżnicowaną ofertę wypoczynku z ofertą kulturową i kulinarną, plenerowe wydarzenia, w których mieliśmy również swój udział.
Celem podejmowanych inicjatyw jest stworzenie Krajeńskiego Produktu Turystycznego powiązanego z lokalną marką kulinarną. Odwołując się do obyczajowości i dziedzictwa kulinarnego, chcemy wyodrębnić i wdrożyć produkty utożsamiane z naszym regionem, z ukierunkowaniem na wyroby z dziczyzny.
Rzecz w tym, że społeczność krajeńska nie ma prawdopodobnie świadomości posiadanego potencjału, wysiłki zaś poszczególnych podmiotów funkcjonujących na terenie Krajny są rozproszone. Pora, aby zainteresowanych rozwojem regionu zebrać wokół jasno sprecyzowanego projektu. Zamierzenie to winno przede wszystkim zainteresować władze lokalne w aspekcie promocji regionu jako turystycznie atrakcyjnego, przedstawicieli organizacji zarządzających zasobami naturalnymi, koła łowieckie, lokalną grupę rybacką, a także przedsiębiorców branży turystycznej i gastronomicznej.
Produkty lokalne są wizytówką regionu i niewątpliwie mogą być zachętą do odwiedzenia Krajny. W Polsce mamy jednak problem z dostępem do takich produktów na rynku. Żywność lokalna, tradycyjna, ze względu na niesprzyjające przepisy prawa, jest zwykle przygotowywana okazjonalnie i dystrybuowana bez kontroli i wymaganych certyfikatów podczas różnego rodzaju imprez. Tę sytuację mogłyby zapewne zmienić inkubatory przetwórstwa udostępniające przestrzeń dla drobnych producentów lokalnych. Udostępnienie mieszkańcom wsi, zwłaszcza przetwórcom produktów lokalnych, odpowiedniej infrastruktury po kosztach niższych niż rynkowe, niewątpliwie ułatwi im rozwój działalności gospodarczej i stworzy szansę na dodatkowy dochód w gospodarstwach rolnych, a tym samym zwiększy dostępność produktów lokalnych na rynku.
[bookmark: _Toc453913430]3.11 Podsumowanie diagnozy
W porównaniu do wyników dla województwa kujawsko-pomorskiego Powiat Sępoleński charakteryzuje się dużym udziałem ludności w wieku przedprodukcyjnym, tj. do 17 lat (20,7%).
1. Prognoza demograficzna potwierdzająca proces starzenia się społeczeństwa obliguje do działań mających na celu zaspokojenie potrzeb osób starszych.
2. Wsparciem należy objąć mieszkańców w wieku produkcyjnym, borykających się często z wieloma problemami społecznymi i gospodarczymi, których liczebność i aktywność decyduje o funkcjonowaniu pozostałych grup wiekowych.
3. Powiat Sępoleński jest obszarem rozwijającym się gospodarczo na poziomie średniej krajowej (4,1%). Dynamika przyrostu nowych podmiotów gospodarczych wynosi 4,3%, przy średniej dla województwa 2,8%. W ogólnym rozrachunku w latach 2010 – 2013 przybyło 127 podmiotów gospodarczych, przy jednoczesnym spadku liczby podmiotów w dwóch miastach tego obszaru – Sępólno Krajeńskie i Kamień Krajeński.
Większość podmiotów gospodarczych to mikro przedsiębiorstwa, w dużym stopniu będące firmami rodzinnymi. Tego typu przedsiębiorstwa charakteryzują się dużą zachowawczością pod względem wprowadzania innowacyjnych rozwiązań i tworzenia nowych miejsc pracy.
Kluczowe znaczenie dla rozwoju obszaru ma rolnictwo i przemysł drzewny.
Obszar charakteryzuje się bardzo wysokim bezrobociem, znacznie wyższym niż średnia dla województwa kujawsko-pomorskiego i kraju. Nadal utrzymywana jest tendencja występowania wyższego bezrobocia wśród kobiet – 56%. Aż 60% bezrobotnych zamieszkuje tereny wiejskie. W związku z powyższym należałoby podjąć działania aktywizujące skierowane do kobiet oraz ludności wiejskiej.
Największe bezrobocie występuje wśród osób z wykształceniem zasadniczym zawodowym oraz gimnazjalnym i niższym, jednocześnie zawodami najbardziej deficytowymi są zawody nie wymagające wysokich specjalizacji. Można z tego wnioskować, że współpraca pracodawców z wszystkimi instytucjami pośrednictwa pracy nie jest do końca skorelowana bądź oferta szkoleń dokształcających nie jest dopasowana do faktycznych potrzeb rynku pracy.
Planowane działania rewitalizacyjne wynikają z potrzeb społecznych mieszkańców.
Powiat Sępoleński jest atrakcyjny pod względem walorów turystycznych i krajobrazowych. Główne walory przyrodnicze, na bazie, których można rozwijać ofertę turystyczną obszaru, skupiają się przede wszystkim wokół dużej ilości czystych jezior, lasów i niewypromowanych dostatecznie miejsc np. „Czarnej Góry” (najwyższy punkt w województwie kujawsko-pomorskim). Istniejący potencjał regionu należy wobec powyższego rozwijać poprzez inwestycje w odpowiednią infrastrukturę turystyczno-wypoczynkową np. agroturystykę, turystykę pobytową i kwalifikowaną, których celem będzie rozpropagowanie dziedzictwa naturalnego i kulturowego regionu np. w ramach wypromowania potencjalnej marki „Krajna”.
Życie kulturalne mieszkańców Powiatu Sępoleńskiego skupia się głównie wokół gminnych ośrodków kultury oraz gminnych bibliotek, które w głównej mierze są organizatorami imprez i wydarzeń kulturalnych. Wiele z tych wydarzeń ma charakter lokalny i sezonowy (np. dni miast, dożynki, imprezy na powitanie lata itp.). Niemniej jednak organizowane są również imprezy o randze krajowej i międzynarodowej. Można zauważyć dużą świadomość lokalnej społeczności o istniejących potencjałach kulturowych (głównie w odniesieniu do zabytków) oraz imprezach kulturalnych.
Instytucje kultury, jak i obiekty zabytkowe wymagają wsparcia finansowego, zarówno w odniesieniu do samej infrastruktury, jak i do prowadzonej działalności. Takie wsparcie pozwoli na jeszcze większe wykorzystanie posiadanych potencjałów lokalnych.
Z pomocy społecznej na terenie Powiatu Sępoleńskiego korzysta 12,62% mieszkańców. Głównymi powodami korzystania z pomocy społecznej są bezrobocie, ubóstwo, długotrwała lub ciężka choroba oraz niepełnosprawność.
 Konieczne jest podejmowanie działań mających na celu aktywizację społeczną osób wykluczonych lub zagrożonych wykluczeniem społecznych, prowadzących do ich włączenia społecznego. Szczególnej uwagi wymaga grupa osób w wieku produkcyjnym, których aktywność wpływa na jakość życia osób od nich zależnych. Aktywizacja powinna odbywać się m.in. poprzez szkolenia i podnoszenie kwalifikacji zawodowych oraz organizację zatrudnienia w formie prac społecznie użytecznych i staży.
W związku z postępującym zjawiskiem starzenia się społeczeństwa i wzrostem liczby osób w wieku poprodukcyjny uzasadniony jest rozwój infrastruktury ukierunkowanej na aktywizację i integrację seniorów, m.in. w formie klubów i świetlic, oraz wsparcie organizacji pozarządowych realizujących działania na rzecz osób starszych. Należałoby podjąć działania zmierzające w kierunku zaspokojenia potrzeb i pragnień osób starszych, okazać większe zainteresowanie i wsparcie dla tej grupy społecznej.
Celowe jest kontynuowanie/wspieranie inicjatyw wpływających pozytywnie na integrację osób niepełnosprawnych ze społeczeństwem. Istotnym zadaniem jest wsparcie integracji społeczno-zawodowej osób niepełnosprawnych.
Z uwagi na liczne problemy społeczne związane z rosnącą liczbą osób wykluczonych społecznie i zagrożonych wykluczeniem społecznym niezbędne jest systematyczne wspieranie instytucji pomocy społecznej w zakresie realizacji usług.
 Powodzenie działań z zakresu pomocy społecznej uzależnione jest m.in. od uczestnictwa partnerów społecznych, organizacji społecznych, a także zaangażowaniu osób zagrożonych wykluczeniem społecznym, które podejmą wraz z instytucjami pomocy społecznej na terenie Powiatu Sępoleńskiego wysiłek na rzecz zmiany swej sytuacji społecznej.
Złożoność problemów, jakie występują na terenie Powiatu Sępoleńskiego wymaga stałego podnoszenia jakości usług kierowanych do różnych grup społecznych, podejmowanie nowych rozwiązań oraz współpracy z innymi instytucjami i organizacjami pozarządowymi.
Należy podejmować działania wspierające rozwój organizacji pozarządowych na terenie Powiatu Sępoleńskiego.
Należy dążyć do zahamowania zgłaszanych przez mieszkańców niekorzystnych zmiany prawa, sprzecznych zapisów w ustawach (niepewność, brak stabilności).
Należy dążyć do zahamowania ograniczeń biurokratycznych i skomplikowane procedury przyznawania dotacji.
[bookmark: _Toc430338614][bookmark: _Toc453913431]3.12 Spójność obszaru objętego Strategią
Obszar objęty Strategią Rozwoju Lokalnego Kierowanego przez Społeczność obejmuje gminy Sośno, Sępólno Krajeńskie, Więcbork i Kamień Krajeński i w całości pokrywa się z obszarem powiatu sępoleńskiego. Analizowany obszar charakteryzuje się wysokim stopniem spójności, która to przejawia się poprzez:
Spójność administracyjna
Wszystkie gminy tworzące obszar objęty LSR położone są na terenie powiatu sępoleńskiego.
Spójność geograficzna
	Powiat Sępoleński położony jest na obszarze mezoregionu Pojezierza Krajeńskiego, wchodzącego w skład makroregionu Pojezierzy Południowopomorskich. Najpowszechniej występującą formą morfologiczną są płaskie oraz faliste równiny morenowe pokrywające zdecydowaną większość powierzchni gmin wchodzących w skład powiatu. Należy nadmienić, że całość obszaru charakteryzują zbliżone typy mikroklimatów.
Spójność turystyczno-przyrodnicza
	Jednolitość walorów turystycznych jest uwarunkowane walorami geograficznymi i przyrodniczymi. W części analizowanych gmin znajdują się rezerwaty przyrody. Każda gmina charakteryzuje się tym, iż na jej terenie są obszary Krajeńskiego Parku Krajobrazowego. Choć gmina Sośno jest najuboższa w naturalne zasoby wodne to jednak cały obszar otaczają jeziora. W lasach wszystkich gmin większość drzewostanów stanowi brzoza i sosna. Występują również te same gatunki zwierząt, tj. sarny, jelenie, dziki, lisy, zające, kuny, borsuki. Ptactwo tych terenów to przede wszystkim bieliki, orły i bociany.
Na uwagę zasługuje jednak niedostateczne we wszystkich analizowanych gminach, wyposażenie w infrastrukturę techniczną związaną z turystyką.
Spójność kulturowo-historyczna
	Na obszarze Powiatu Sępoleńskiego wykształciła się kultura zwana krajeńską. Jednolitość kulturowa tego obszaru przejawia się m.in. w kultywowaniu podobnych tradycji, zwyczajów, charakterystycznych dla regionu potraw. Tworzą tutaj ludowi artyści – hafciarki, malarze, rzeźbiarze. Ważnym elementem spójności kulturowej są wspólne doświadczenia historyczne.
Spójność demograficzna
	Ludność na obszarze 4 Powiatu Sępoleńskiego cechuje mała gęstość zaludnienia. Spójna jest też struktura wiekowa ludności, w szczególności grupy produkcyjnej i poprodukcyjnej. Negatywnym zjawiskiem obecnym we wszystkich gminach jest niski procent osób posiadających wyższe wykształcenie oraz migracje zarobkowe młodych ludzi posiadających dobre wykształcenie.
Spójność gospodarcza
	Cały obszar leży w strefie, w której nie rozwija się przemysł uciążliwy dla środowiska, do dominujących działalności zaliczyć można handel, budownictwa i przemysł drzewny i rolnictwo. W każdej z analizowanych gmin zauważyć można niewielkie, dodatnie saldo przyrostu nowych firm w ostatnich latach. Widoczna jest również spójność struktury bezrobocia, która przejawia się w tym, iż wszędzie zauważyć można znaczny udział: osób długotrwale bezrobotnych, kobiet w ogólnej liczbie bezrobotnych, osób w wieku 25-34 oraz osób bezrobotnych zamieszkujących obszary wiejskie. Wszystkie gminy analizowanego obszaru LSR znajdują się w wykazie gmin zagrożonych szczególnie wysokim bezrobociem strukturalnym.
Spójność rolnicza
	Rolnictwo wykształciło podobny we wszystkich gminach model produkcji rolnej opartej na mało wymagających uprawach oraz hodowli trzody chlewnej i bydła mlecznego. Na całym obszarze zauważyć można podobną strukturę gospodarstw rolnych, zarówno pod względem wielkości oraz czasu prowadzenia gospodarstwa, jak i wykształcenia rolników.
[bookmark: _Toc453913432]4. Analiza SWOT

Analiza SWOT to najpopularniejsza technika analityczna, która służy do porządkowania informacji. Jest stosowana we wszystkich obszarach planowania strategicznego jako uniwersalne narzędzie pierwszego etapu analizy strategicznej. Pozwala ona zidentyfikować problemy, potencjał rozwojowy, ewentualne zagrożenia oraz szanse. Technika analityczna SWOT pozwala na posegregowanie posiadanych informacji o danym obszarze na cztery kategorie strategiczne - mocne strony (Strenghts), słabe strony (Weaknesses), szanse (Opportunities) i zagrożenia (Threats). Analizując silne i słabe strony, należy je traktować, jako cechy wewnętrzne obszaru, zależne od mieszkańców/LGD, na które można wpływać i je zmieniać. Wszystkie zdiagnozowane silne i słabe strony dotyczą całego obszaru. Szanse i zagrożenia opisują otoczenie zewnętrzne, na które mieszkańcy/LGD nie mają wpływu, ale które bezwzględnie mają związek z obecną sytuacją obszaru i mają lub mogą mieć w przyszłości znaczenie dla jego sytuacji.
Analiza SWOT jest ściśle powiązana z diagnozą obszaru i ludności co obrazuje Tabela 22.
Tabela 22. Powiazanie analizy SWOT z diagnozą obszaru i ludności
	Mocne strony
	Odniesienie do diagnozy
	Słabe strony
	Odniesienie do diagnozy

	- zasoby przyrodnicze i krajobrazowe, („Ozy wielowickie” - obiekt
geologiczny , Wielowicz – góry, pradolina Sępolenki, lasy, rzeka, jeziora,
czyste powietrze, ukształtowanie terenu, mikroklimat, KPK, Czarna Góra,
różnorodna fauna i flora,
- miejsca do wypoczynku i rekreacji (min. stadion, hala sportowa, orlik,
boisko do piłki plażowej, place zabaw, ścieżki rowerowe, amfiteatr, rynek i
fontanna , sport, rekreacja)
	Cz. 3.9 Obszary atrakcyjne turystycznie oraz potencjał dla rozwoju turystyki i rekreacji
	- niewystarczająca baza turystyczna, gastronomiczna i noclegowa,
- mało istniejących ścieżek rowerowych i słabo oznakowane
- brak obiektów/gospodarstw „tematycznych”
- niewystarczająca ilość obiektów sportowych, turystycznych, rekreacyjnych
na terenach wiejskich i niszczejąca infrastruktura placów zabaw na wsiach, - krótki sezon turystyczny – brak infrastruktury, wydarzeń itp.
- istnienie ograniczeń KPK,

	Cz. 3.9 Obszary atrakcyjne turystycznie oraz potencjał dla rozwoju turystyki i rekreacji

	- aktywni twórcy ludowi,
- pszczelarstwo,
- tradycja i obyczaje jako potencjał do wyrobienia lokalnej marki
	Cz. 3.10 Produkty lokalne podkreślające specyfikę obszaru
	- niewystarczające kompleksowe wsparcie dla osób wykluczonych społecznie,
- duża liczba osób długotrwale korzystających z pomocy społecznej
	Cz. 3.1 Określenie grup szczególnie istotnych z punktu widzenia realizacji LSR oraz problemów i obszarów interwencji odnoszących się do tych grup
Cz. 3.5 Problemy społeczne

	- aktywne i kreatywne społeczeństwo oraz liderzy lokalni
- rosnąca liczba aktywnych organizacji pozarządowych i nieformalnych
	Cz. 3.6 Działalność sektora społecznego
	- słaba jakość gleb (rolnictwo),
- brak pozarolniczych źródeł utrzymania
- niewystarczająca liczba podmiotów skupujących i przetwarzających
produkty rolne,
	Cz. 3.3.3 Rolnictwo

	- zabytki (kościoły, chaty, młyny, zagrody „Poniatówki”, cmentarze) mury
obronne, pałace, kościół ewangelicki,
- infrastruktura kulturalna (świetlice i domy Kultury)
- organizacja imprez sportowych wojewódzkich i ogólnopolskich,
	Cz. 3.7 Kultura i zabytki
	- brak wypromowanego produktu lokalnego dla obszaru,
- brak wystarczającej promocji regionu na zewnątrz i spójnej informacji o
ofercie regionu,
	Cz. 3.10 Produkty lokalne podkreślające specyfikę obszaru

	-duży potencjał rolny obszaru
	Cz. 3.3.3 Rolnictwo
	- niedostateczna oferta kulturalna (doposażenie świetlic
wiejskich/uaktywnienie/oferta dla dzieci/boiska wiejskie/animator zajęć,
brak oferty spędzania czasu wolnego dla dzieci i młodzieży z terenów
wiejskich, brak środków na kulturę/słaba infrastruktura,)
- brak zajęć integrujących pokolenia(rodzice-dzieci, dziadkowie-dzieci)
	Cz. 3.8 Potrzeby w zakresie działań rewitalizacyjnych oraz cz. 3.7 Kultura i zabytki

	- siła robocza,
	Cz. 3.4 Rynek pracy
	- obszary zaniedbane społeczno-gospodarczo-infrastrukturalnie (np.
miejscowości popegeerowskie)
- pasywna i roszczeniowa mentalność mieszkańców, - postępująca degradacja obiektów geologicznych (ozy)
- zabytki – dwory – zaniedbane
- zły stan infrastruktury drogowej,
	Cz. 3.8 Potrzeby w zakresie działań rewitalizacyjnych

	- infrastruktura sprzyjająca przedsiębiorczości (obszary objęte miejscowymi
planami zagospodarowania przestrzennego, powstająca strefa przemysłowa,
inkubator przedsiębiorczości)
	Cz. 3.3 Charakterystyka gospodarki/
przedsiębiorczości
	- odpływ ludzi młodych, wartościowych,
- brak instytucji otoczenia biznesu w zakresie wsparcia administracyjno-finansowego
-niski poziom przedsiębiorczości
- niedostateczne wykorzystanie potencjału OZE
	Cz. 3.3 Charakterystyka gospodarki/przedsiębiorczości

	
	-brak infrastruktury społecznej (mieszkania chronione),
- duża liczba osób długotrwale korzystających z pomocy społecznej
- starzejące się społeczeństwo, niedostateczna oferta usług społecznych dla
osób starszych i niepełnosprawnych (opieka całodobowa w miejscu
zamieszkania) ,
	Cz. 3.5 Problemy społeczne

	
	- wysoki odsetek osób bezrobotnych niezainteresowanych podjęciem pracy
- wysoki stopień bezrobocia w powiecie i emigracja zarobkowa
- niedostosowanie systemu edukacji do wymagań rynku pracy oraz słabe
przygotowanie młodzieży do wyboru i świadomego kierowania ścieżką
kariery zawodowej,
- niewystarczające środki finansowe gmin (rosnące zadłużenie),
	Cz. 3.4 Rynek pracy

	Szanse
	Zagrożenia

	-profilaktyka zdrowotna,

	Cz. 3.3 Charakterystyka gospodarki/
Przedsiębiorczości,
Cz. 3.2 Sytuacja demograficzna
Cz. 3.5 Problemy społeczne
	- niekorzystne zmiany prawa, sprzeczne zapisy w ustawach,
- ograniczenia biurokratyczne, skomplikowane procedury przyznawania
dotacji,
	3.11 Podsumowanie diagnozy

	- rozwój turystyki jako trend i coraz więcej ludzi szukających atrakcji i
aktywnego wypoczynku,
- poszukiwanie przez turystów produktów regionalnych, żywności ekologicznej, spokojnego wypoczynku, agroturyzm

	Cz. 3.9 Obszary atrakcyjne turystycznie oraz potencjał dla rozwoju turystyki i rekreacji
	- za duża protekcyjność państwa, państwo „socjalne”, negatywne
nastawienie społeczeństwa (roszczeniowe),
- zubożenie społeczeństwa,
- patologie (złe wzorce)
	Cz. 3.1 Określenie grup szczególnie istotnych z punktu widzenia realizacji LSR oraz problemów i obszarów interwencji odnoszących się do tych grup
Cz. 3.5 Problemy społeczne

	- ogólnodostępny internet (dynamiczny rozwój sieci dzięki środkom z UE),
- strefa ekonomiczna (przyciągnięcie potencjalnych inwestorów krajowych i
zagranicznych),
- środki zewnętrzne, system zachęt,
- współpraca międzysektorowa,
- możliwość pozyskania inwestorów zewnętrznych
	Cz. 3.3 Charakterystyka gospodarki/
przedsiębiorczości
	- sąsiedztwo obszarów o bogatszej ofercie kulturalnej,
- zbyt restrykcyjne przepisy prawa w zakresie ochrony przyrody, ochrony
zabytków (KPK), fiskalne, itp. itd.
- duża konkurencja ze strony Chojnic, Człuchowa, Borów Tucholskich, w
zakresie turystyki,
- brak właściwej polityki nieruchomości zabytkowych – ANR, konserwatorzy ,
	Cz. 3.9 Obszary atrakcyjne turystycznie oraz potencjał dla rozwoju turystyki i rekreacji
Cz. 3.7 Kultura i zabytki

	- potencjał miejsc pracy przy opiece nad osobami starszymi (starzenie
społeczeństwa)
- napływ ludności z ośrodków miejskich,
- większa mobilność społeczeństwa,
	Cz. 3.2 Sytuacja demograficzna
	- brak wystarczającej ilości środków zewnętrznych na realizację
proponowanych działań – małe dotacje na realizację niektórych
zdiagnozowanych potrzeb społeczności
	3.8 Potrzeby w zakresie działań rewitalizacyjnych

	
	- bezrobocie,
- niska konkurencyjność rynku pracy,
	Cz. 3.4 Rynek pracy

	
	- emigracja zarobkowa
- starzenie się społeczeństwa,
- niski przyrost naturalny ludzi

	Cz. 3.2 Sytuacja demograficzna

	
	- wyższa konkurencyjność sąsiednich obszarów dotycząca rozwoju
przedsiębiorczości (strefy ekonomiczne),

	Cz. 3.3 Charakterystyka gospodarki/przedsiębiorczość

	
	- lepsze możliwości kształcenia i uzyskania zawodu na sąsiednich obszarach,
	Cz. 3.2 Sytuacja demograficzna
Cz. 3.4 Rynek pracy

	
	- zmieniające się warunki klimatyczne (susze, huragany…),
	Cz. 3.3.3 Rolnictwo

Źródło: Opracowanie własne
5. [bookmark: _Toc453913433]Cele i wskaźniki
[bookmark: _Toc453913434]5.1 Specyfikacja i opis celów ogólnych, przypisanych im celów szczegółowych i przedsięwzięć oraz uzasadnienie ich sformułowania w oparciu o konsultacje społeczne i powiązanie z analizą SWOT i diagnozą obszaru.
Cele strategii zostały zdefiniowane na podstawie zebranych informacji o potrzebach i problemach mieszkańców obszaru zdiagnozowanych podczas badań ankietowych, na spotkaniach w gminach (na których definiowana była analiza SWOT). Powołana Grupa Robocza ds. LSR dokonała analizy zdefiniowanych problemów oraz zestawiła je z danymi statystycznymi oraz analizą SWOT, na tej podstawie zostały określone problemy a na ich podstawie zdefiniowane cele ogólne i cele szczegółowe strategii. W kolejnej fazie problemy i cele zostały poddane konsultacjom. Kolejnym etapem było sformułowanie celów szczegółowych i przedsięwzięć w oparciu o wcześniej określone problemy a także typy projektów możliwe do realizacji w formule RLKS w Województwie Kujawsko - Pomorskim. Poszczególne przedsięwzięcia zostały przyporządkowane celom szczegółowym oraz pogrupowane zgodnie z wytycznymi. Do każdego z przedsięwzięć zostały określone rezultaty i wskaźniki na podstawie informacji zebranych w poszczególnych gminach dotyczących potrzeb i możliwość realizacji konkretnych projektów przez projektodawców wywodzących się z sektora publicznego, społecznego i prywatnego (fiszki projektowe). Na etapie formułowania przedsięwzięć przyjęto także założenie, iż kluczową kwestią jest szerokie włączenie partnerów spoza sektora finansów publicznych w realizację strategii, stąd też założono, iż kwestią horyzontalną istotną z punktu widzenia każdego zdefiniowanego celu jest włączenie sektorów społecznego oraz prywatnego w realizację przedsięwzięć.
Cele i przedsięwzięcia LSR są zbieżne z wszystkimi trzema celami przekrojowymi PROW 2014-2020 tj. ochrona środowiska, przeciwdziałanie zmianom klimatu oraz innowacyjność, a kryteria wyboru oraz wskaźniki LSR zapewniają bezpośrednie osiągniecie wskaźników określonych dla tych celów.
Na podstawie corocznej ewaluacji wskaźników LGD będzie monitorować założone do osiągnięcia wskaźniki. Osiąganie wskaźników będzie mierzone na różnych „poziomach” wdrażania strategii (produkt – operacje i przedsięwzięcia, rezultat – cel szczegółowy, oddziaływania – cel ogólny).
Proces ustalania celów i formułowania przedsięwzięć oparty był o test „SMART”, czyli przyjęte w LSR cele są: S(pecific) – konkretne, stanowią rozwiązanie dla określonych w strategii problemów i wyzwań opisanych w diagnozie obszaru LGD. M(easurable) – mierzalne poprzez założone wskaźniki; A(mbitious) – ambitne poprzez wizję i misję LGD. R(ational) – możliwe do osiągnięcia w perspektywie realizacji LSR oraz T(ime) – mają określoną perspektywę czasową do 2023 roku.

81

Rysunek 1. Schemat celów LSR.

 (
FUNDUSZ:
 EFROW, EFRR
) (
FUNDUSZ:
 EFROW,
 EFS
) (
FUNDUSZ:
 EFS
) (
FUNDUSZ:
 EFROW, EFRR
) (
CEL I
 Zwiększenie atrakcyjności lokalnego rynku pracy
) (
CEL II
 Rozwój lokalnych inicjatyw na rzecz budowania kapitału społecznego
) (
PRZEDSIĘWZIĘCIE
Rozwój lokalnej infrastruktury
) (
MISJA
: Lokalna Grupa Działania Stowarzyszenie NASZA KRAJNA tworzy warunki rozwoju gospodarczego obszaru oraz dąży do poprawy jakości życia i aktywizacji społeczności lokalnej.
WIZJA:
NASZA KRAJNA miejscem harmonijnego rozwoju przy wykorzystaniu i zachowaniu walorów przyrodniczych, kulturowych i historycznych, wykorzystujące aktywność społeczną i nowoczesną infrastrukturę, przyjazne inwestorom.
) (
CEL SZCZEGÓŁOWY
 Rozwój przedsiębiorczości oraz wzrost aktywności zawodowej
i społecznej
mieszkańców obszaru
) (
CEL SZCZEGÓŁOWY
 Pobudzenie aktywności społecznej mieszkańców
) (
PRZEDSIĘWZIĘCIE
Przedsiębiorcza NASZA KRAJNA
) (
PRZEDSIĘWZIĘCIE
Aktywizacja zawodowa mieszkańców obszaru
) (
PRZEDSIĘWZIĘCIE
Obszar LGD NASZA KRAJNA aktywny kulturalnie i społecznie
)

Wybór celów i przedsięwzięć jest uzasadniony w odniesieniu do diagnozy problemów, grup docelowych i obszarów interwencji.
Cel szczegółowy: Rozwój przedsiębiorczości oraz wzrost aktywności zawodowej i społecznej mieszkańców obszaru odnosi się m.in. do zdiagnozowanych problemów zdefiniowanych jako wysoki stopień bezrobocia w powiecie i emigracja zarobkowa oraz niski poziom przedsiębiorczości, jak również wysokiego odsetka osób korzystających z pomocy społecznej, niskiej aktywności społecznej mieszkańców obszaru LSR, niewystarczającego kompleksowego wsparcie dla osób wykluczonych społecznie. Realizacji celu mają służyć dwa przedsięwzięcia,
1) Przedsiębiorcza NASZA KRAJNA ukierunkowane na tworzenie nowych miejsc pracy poprzez wsparcie inwestycyjne na tworzenie i rozwój lokalnych firm. Grupy docelowe: osoba fizyczna/potencjalny przedsiębiorca, mikro i małe przedsiębiorstwa.
2) Aktywizacja zawodowa mieszkańców obszaru - operacje w ramach Przedsięwzięcia koncentrować się będą na aktywizacji zawodowej mieszkańców obszaru LSR w szczególności osób zagrożonych ubóstwem i/lub wykluczeniem społecznym oraz osób z ich otoczenia. Grupy docelowe: osoby zagrożone ubóstwem lub wykluczeniem społecznym, otoczenie osób zagrożonych ubóstwem lub wykluczeniem społecznym (w tym zakresie, w jakim jest to niezbędne dla wsparcia osób wykluczonych społecznie) w tym osoby pełniące obowiązki opiekuńcze
Cel szczegółowy: Pobudzenie aktywności społecznej mieszkańców odnosi się m.in. do zdiagnozowanych problemów związanych w szczególności z niską aktywnością mieszkańców, niedostateczną ofertą zagospodarowania czasu wolnego zwłaszcza dla osób starszych a także dzieci i młodzieży a także niewykorzystanym potencjałem w postaci wielu organizacji pozarządowych i spadkiem ich aktywności szczególnie zauważalnym w ostatnim czasie. Cel jest również odpowiedzią na zdiagnozowany w LSR problem związany z ograniczonym dostępem do infrastruktury kulturalno – rekreacyjnej mieszkańców obszaru LSR, co pośrednio wpływa również na niską aktywność mieszkańców we wspólne działania, jak również odniesieniem do zdiagnozowanej konieczności rewitalizacji społeczno – gospodarczej zdegradowanych miejscowości wiejskich. Dodatkowo obszary zdegradowane zamieszkują często grupy społeczności lokalnej ekonomicznie słabe, co obciąża je trudną problematyką społeczną (bezrobocie, ubóstwo, problemy wychowawcze, itp.) i prowadzi do zjawiska wykluczenia.
Realizacji celu mają służyć dwa przedsięwzięcia,
1) Obszar LGD NASZA KRAJNA aktywny kulturalnie i społecznie - Działania realizowane w ramach przedsięwzięcia ukierunkowane będą na integrację mieszkańców obszaru w szczególności zaś wskazanych w LSR jako grupy defaworyzowane. Grupy docelowe: mieszkańcy obszaru w szczególności osoby zagrożone ubóstwem lub wykluczeniem społecznym, otoczenie osób zagrożonych ubóstwem lub wykluczeniem społecznym (w tym zakresie, w jakim jest to niezbędne dla wsparcia osób wykluczonych społecznie) w tym osoby pełniące obowiązki opiekuńcze.
2) Rozwój lokalnej infrastruktury - Wsparcie w ramach Przedsięwzięcia ukierunkowane będzie na inwestycje przyczyniające się do rozwoju i podniesienia atrakcyjności obszarów problemowych (zdegradowanych) dla mieszkańców ale również inwestorów, poprzez uporządkowanie przestrzeni, przygotowanie jej do pełnienia funkcji społecznych, kulturalnych, innych (rewitalizacja społeczno – gospodarcza). Grupy docelowe: mieszkańcy obszaru, turyści.
Powyższe potwierdza, iż wybór celów i przedsięwzięć jest uzasadniony w odniesieniu do diagnozy problemów, grup docelowych i obszarów interwencji.
Szczegółowe rozwiązania w odniesieniu do poszczególnych przedsięwzięć LSR, określone w toku prac nad dokumentem opisano w dalszej części tego rozdziału pn. Przedstawienie przedsięwzięć realizowanych w ramach Strategii Rozwoju Lokalnego Kierowanego przez Społeczność a także wskazanie sposobu ich realizacji wraz z uzasadnieniem.
Tabela 23 przedstawia ciąg przyczynowo – skutkowy zaplanowanych w LSR celów, przedsięwzięć i wskaźników. Takie cele wzięły się z diagnozy obszaru oraz odzwierciedlają konsultacje przeprowadzone na obszarze LSR.
Tabela 23. Ciąg przyczynowo – skutkowy zaplanowanych w LSR celów, przedsięwzięć i wskaźników – matryca logiczna.

	Zidentyfikowane problemy/wyzwania społeczno-ekonomiczne

	Cel ogólny

	Cele szczegółowe

	Planowane przedsięwzięcia

	Produkty

	Rezultaty

	Oddziaływanie

	Czynniki zewnętrzne mające wpływ na relację działań i osiągnięcie wskaźników

	
Niewystarczająca ilość miejsc pracy w istniejących przedsiębiorstwach oraz niski poziom przedsiębiorczości mieszkańców LGD powodujący niedostateczną ilość nowych przedsiębiorstw i inicjatyw gospodarczych na obszarze LGD.

Znaczny odsetek osób zagrożonych ubóstwem i wykluczeniem społecznym na obszarze LGD oraz niska aktywność społeczno-zawodowa części mieszkańców obszaru skutkująca biernością na rynku pracy, długotrwałym bezrobociem oraz koniecznością wsparcia przez system opieki społecznej.

	

CEL I Zwiększenie atrakcyjności lokalnego rynku pracy
	

CEL SZCZEGÓŁOWY Rozwój przedsiębiorczości oraz wzrost aktywności
zawodowej i społecznej mieszkańców obszaru
	Przedsiębiorcza NASZA KRAJNA
	- liczba przedsiębiorstw otrzymujących
wsparcie
- liczba przedsiębiorstw otrzymujących dotacje
- liczba centrów przetwórstwa lokalnego
- liczba operacji polegających na utworzeniu
nowego przedsiębiorstwa
- liczba operacji polegających na rozwoju istniejącego przedsiębiorstwa

	- liczba osób korzystających z infrastruktury służącej przetwarzaniu produktów rolnych
- liczba utworzonych miejsc pracy
- wzrost zatrudnienia we wspieranych przedsiębiorstwach
- liczba nowych produktów/usług wprowadzonych w przedsiębiorstwie
- liczba udoskonalonych produktów/usług wprowadzonych w przedsiębiorstwie
	
Wzrost liczby podmiotów wpisanych do rejestru REGON

Wzrost dochodu podatkowego od osób fizycznych gmin w przeliczeniu na 1 mieszkańca (obliczony jako średnia z gmin tworzących obszar LGD)

	Koniunktura gospodarcza w kraju

Możliwość ubiegania się o dotacje na rozwój przedsiębiorczości

	
	
	
	Aktywizacja
zawodowa i społeczna
mieszkańców obszaru
	- liczba osób zagrożonych ubóstwem lub
wykluczeniem społecznym objętych
wsparciem w programie

	- liczba osób zagrożonych ubóstwem lub
wykluczeniem społecznym poszukujących
pracy po opuszczeniu programu
- liczba osób zagrożonych ubóstwem lub
wykluczeniem społecznym pracujących (łącznie z pracującymi na
własny rachunek) po opuszczeniu programu
- liczba osób zagrożonych ubóstwem lub
wykluczeniem społecznym, u których wzrosła aktywność społeczna
	
	

	

Niska aktywność społeczna mieszkańców obszaru będąca wynikiem m.in. słabej motywacji do działania, niedostatecznej oferty kulturalnej, oraz oferty zagospodarowania czasu wolnego, licznych braków i niedostatków lokalnej infrastruktury (obszary zdregradowane)
	CEL II Rozwój lokalnych inicjatyw na rzecz budowania kapitału społecznego
	CEL SZCZEGÓŁOWY Pobudzenie aktywności społecznej mieszkańców
	Obszar LGD
NASZA KRAJNA aktywny kulturalnie
i społecznie
	- liczba przedsięwzięć służących aktywizacji,
integracji mieszkańców, promujących walory
regionu,
- liczba szkoleń i innych działań o charakterze
edukacyjnym, doradczym, samopomocowym, socjoterapeutycznym
- liczba zrealizowanych projektów współpracy w tym projektów współpracy międzynarodowej,
- liczba LGD uczestniczących w projektach współpracy
- Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym objętych wsparciem w programie
	- liczba osób uczestniczących w przedsięwzięciach
służących aktywizacji, integracji mieszkańców,
promujących walory regionu,
- Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym, u których wzrosła aktywność społeczna
- liczba projektów skierowanych do następujących grup docelowych: przedsiębiorcy, grupy defaworyzowane (określone w LSR), młodzież, turyści, inne;

	

Wzrost liczby organizacji pozarządowych
	Korzystne rozwiązania legislacyjne dla tworzenia, funkcjonowania i finansowania działalności organizacji

Działania i programy edukacyjne na poziomie krajowym, regionalnym i lokalnym sprzyjające rozwojowi świadomości obywatelskiej

	
	
	
	

Rozwój lokalnej
infrastruktury

	- liczba nowych lub zmodernizowanych
obiektów infrastruktury kulturalno –
sportowo – edukacyjno – turystycznej lub rekreacyjnej lub kulturalnej
- liczba podmiotów działających w sferze
kultury, które otrzymały wsparcie w
ramach realizacji LSR,
- liczba wspartych obiektów infrastruktury zlokalizowanych na zrewitalizowanych obszarach
	- liczba osób korzystających z
nowych/zmodernizowanych obiektów
- liczba osób korzystających ze zrewitalizowanych obszarów

	
	

5.2 [bookmark: _Toc453913435]Wykazanie zgodności celów z celami programów, w ramach których planowane jest finansowanie LSR.
Tabela 24. Zgodność celów LSR z celami programów w ramach, których planowane jest finansowanie LSR.
	
	Zgodność z celami PROW na lata 2014 - 2020
	Zgodność z celami Regionalnego Programu Operacyjnego Województwa Kujawsko – Pomorskiego na lata 2014-2020

	Cel programu
	Cel szczegółowy 6B „wspieranie lokalnego rozwoju na obszarach wiejskich” w ramach priorytetu 6 „wspieranie włączenia społecznego, ograniczenia ubóstwa i rozwoju gospodarczego na obszarach wiejskich”
	Cel tematyczny 9. Promowanie włączenia społecznego, walka z ubóstwem i wszelką dyskryminacją

	Cel ogólny
	Zwiększenie atrakcyjności lokalnego rynku pracy

	Cel szczegółowy
	

	Rozwój przedsiębiorczości oraz wzrost aktywności społecznej i zawodowej mieszkańców obszaru
	Cel szczegółowy 6B „wspieranie lokalnego rozwoju na obszarach wiejskich” w ramach priorytetu 6 „wspieranie włączenia społecznego, ograniczenia ubóstwa i rozwoju gospodarczego na obszarach wiejskich”
Poprzez działania ukierunkowane w szczególności na wsparcie grup defaworyzowanych ze względu na dostęp do rynku pracy (pomoc w założeniu własnej działalność) jak i inwestowanie w rozwój lokalnych przedsiębiorstw.
Cele przekrojowe PROW – ochrona środowiska, przeciwdziałanie zmianom klimatu, innowacyjność
Poprzez premiowanie (preferencje) dla operacji innowacyjnych
	Oś Priorytetowa 7
Cel szczegółowy 1: Ożywienie społeczne i gospodarcze na obszarach objętych Lokalnymi Strategiami Rozwoju
Poprzez inwestycje infrastrukturalne przyczyniające się do rewitalizacji społeczno – gospodarczej miejscowości wiejskich.
Oś Priorytetowa 11
Cel szczegółowy 1: Wzrost aktywizacji społeczno - zawodowej mieszkańców objętych Lokalnymi Strategiami Rozwoju
Poprzez projekty ukierunkowane na wsparcie (aktywizację zawodową) osób zagrożonych ubóstwem i wykluczeniem społecznym, w tym wsparcie na lokalnym rynku pracy oraz pomoc osobom z grup wskazanych jako defaworyzowane.

	Cel ogólny
	Rozwój lokalnych inicjatyw na rzecz budowania kapitału społecznego

	Cel szczegółowy
	

	Pobudzenie aktywności społecznej mieszkańców
	Cel szczegółowy 6B „wspieranie lokalnego rozwoju na obszarach wiejskich” w ramach priorytetu 6 „wspieranie włączenia społecznego, ograniczenia ubóstwa i rozwoju gospodarczego na obszarach wiejskich”
Cele przekrojowe PROW – ochrona środowiska, przeciwdziałanie zmianom klimatu, innowacyjność
Poprzez inwestycje w rozwój ogólnodostępnej i niekomercyjnej infrastruktury turystycznej, rekreacyjnej, kulturalnej, zachowanie dziedzictwa lokalnego a także premiowanie w kryteriach wyboru operacji innowacyjnych o zasięgu LSR.
	Oś Priorytetowa 7
Cel szczegółowy 1: Ożywienie społeczne i gospodarcze na obszarach objętych Lokalnymi Strategiami Rozwoju
Poprzez inwestycje infrastrukturalne przyczyniające się do rewitalizacji społeczno – gospodarczej miejscowości wiejskich.
Oś Priorytetowa 11
Cel szczegółowy 1: Wzrost aktywizacji społeczno - zawodowej mieszkańców objętych Lokalnymi Strategiami Rozwoju
Ppoprzez projekty ukierunkowane na wsparcie (aktywizację zawodową) osób zagrożonych ubóstwem i wykluczeniem społecznym, w tym wsparcie na lokalnym rynku pracy oraz pomoc osobom z grup wskazanych jako defaworyzowane.

Źródło: opracowanie własne

5.3 [bookmark: _Toc453913436]Przedstawienie celów z podziałem na źródła finansowania.
Tabela 25. Przedstawienie celów z podziałem na źródła finansowania.
	Cel ogólny
	Cel szczegółowy
	Źródła finansowania

	Zwiększenie atrakcyjności lokalnego rynku pracy
	Rozwój przedsiębiorczości oraz wzrost aktywności zawodowej i społecznej mieszkańców obszaru
	PROW 2014-2020

	
	
	RPO WK-P Oś priorytetowa 11

	
	
	RPO WK-P Oś priorytetowa 7

	Rozwój lokalnych inicjatyw na rzecz budowania kapitału społecznego
	Pobudzenie aktywności społecznej mieszkańców
	PROW 2014-2020

	
	
	RPO WK-P Oś priorytetowa 7

	
	
	RPO WK-P Oś priorytetowa 11

Źródło: opracowanie własne
[bookmark: _Toc453913437]5.4 Przedstawienie przedsięwzięć realizowanych w ramach RLKS, a także wskazanie sposobu ich realizacji wraz z uzasadnieniem.
	Przedsięwzięcie
	Przedsiębiorcza NASZA KRAJNA

	Realizowany cel ogólny
	Zwiększenie atrakcyjności lokalnego rynku pracy

	Realizowany cel szczegółowy
	Rozwój przedsiębiorczości oraz wzrost aktywności zawodowej i społecznej mieszkańców obszaru

	Źródło finansowania
	1.Program Rozwoju Obszarów Wiejskich na lata 2014 -2020,
Poddziałanie: 19.2 – Wsparcie na wdrażanie operacji w ramach strategii rozwoju lokalnego kierowanego przez społeczność
Wsparcie w ramach ww. przedsięwzięcia udzielane będzie zgodnie z zapisami rozporządzenia wykonawczego do ww. działania.
Fundusz: Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich
2.Regionalny Program Operacyjny Województwa Kujawsko – Pomorskiego na lata 2014 - 2020,
Oś priorytetowa 7: Rozwój lokalny kierowany przez społeczność
Fundusz: Europejski Fundusz Rozwoju Regionalnego

	Uzasadnienie wyboru przedsięwzięcia oraz sposób realizacji
	Uzasadnienie wyboru Przedsięwzięcia: Przedsięwzięcie jest odpowiedzią na zdiagnozowane w LSR problemy związane głównie z wysokim bezrobociem, małą liczbą miejsc pracy i stosunkowo niskim wskaźnikiem przedsiębiorczości.
Rozwój przedsiębiorczości i samozatrudnienia jest jedną z form skutecznego przeciwdziałania bezrobociu, podnoszenia poziomu aktywności zawodowej społeczeństwa, a także stymulowania rozwoju ekonomicznego i społecznego regionów. Planowane przedsięwzięcie służyć będzie promocji oraz wspieraniu inicjatyw i rozwiązań zmierzających do tworzenia nowych miejsc pracy oraz budowy postaw kreatywnych, służących rozwojowi przedsiębiorczości i samozatrudnienia (zwłaszcza w odniesieniu do grup wskazanych w LSR jako defaworyzowane ze względu na dostęp do rynku pracy).
W ramach przedsięwzięcia planuje się działania ukierunkowane na wsparcie tworzenia i rozwoju lokalnych przedsiębiorstw różnych branż. W szczególności jednak z uwagi na specyfikę obszaru LSR i jego potencjał, mając na uwadze rekomendacje wynikające z konsultacji, zwłaszcza z lokalnymi przedsiębiorcami
określono, iż LSR integrować będzie w szczególności następujące branże działalności gospodarczej (rozumiane jako sekcje PKD):
Sekcja C – przetwórstwo przemysłowe - PRODUKCJA
Sekcja F - budownictwo
Sekcja I – działalność związana z zakwaterowaniem i usługami gastronomicznymi –TURYSTYKA
Sekcja R – Działalność związana z kulturą rozrywką i rekreacją – REKREACJA
Przedsięwzięcia realizowane w ramach ww. działalności gospodarczych stanowią listę szczególnie preferowanych operacji w ramach LSR (kryterium punktowe przy ocenie wniosku przez Radę Decyzyjną). Nie oznacza to jednak, żze osoby podejmujące lub prowadzące działalność w innych branżach nie mogą ubiegać się o wsparcie.
Sposób realizacji Przedsięwzięcia:
Program Rozwoju Obszarów Wiejskich na lata 2014 -2020
Wsparcie obejmować będzie następujące rodzaje operacji:
a. podejmowania działalności gospodarczej,
b. rozwijania działalności gospodarczej,
c. tworzenia inkubatorów przetwórstwa lokalnego produktów rolnych,
d. podnoszenie kompetencji osób realizujących operacje w zakresie określonym w lit. a-c
e. wspierania współpracy między podmiotami wykonującymi działalność gospodarczą w ramach krótkich łańcuchów dostaw; w zakresie świadczenia usług turystycznych, rozwijania rynków zbytu produktów lub usług lokalnych,

W ramach LSR nie będą wspierane działalności wskazane w rozporządzeniu wykonawczym do poddziałania 19.2. PROW na lata 2014-2020 jako niekwalifikujące się do wsparcia.
Regionalny Program Operacyjny Województwa Kujawsko – Pomorskiego na lata 2014 – 2020:
Wsparcie obejmować będzie następujące rodzaje operacji:
1)Wsparcie inwestycyjne mikro i małych przedsiębiorstw – projekty inwestycyjne poprawiające konkurencyjność przedsiębiorstwa, związane z unowocześnieniem sposobu działania jak i oferty poprzez:
a. rozbudowę przedsiębiorstwa,
b. rozszerzenie zakresu działania przedsiębiorstwa,
c. działania mające na celu dokonywanie zasadniczych zmian produkcji bądź procesu produkcyjnego, prowadzące do wprowadzenia na rynek nowych lub ulepszonych produktów/usług,
d. zmianę stosowanych rozwiązań produkcyjnych, technologicznych, organizacyjnych,
e. zmianę wyrobu i usługi, w tym także zmianę sposobu świadczenia usługi
Ze wsparcia wyłączone są inwestycje w zakresie produkcji i pierwszego etapu przetwórstwa produktów rolnych.

	Innowacyjność realizowanych operacji
	W ramach przedsięwzięcia przewidziano preferencje dla operacji innowacyjnych tj. oryginalnych w skali lokalnej, co ma swoje odzwierciedlenie w lokalnych kryteriach wyboru. Przez innowacyjność rozumie się wdrożenie na obszarze LSR nowego lub znacząco udoskonalonego produktu, usługi, procesu, organizacji lub nowego sposobu wykorzystania lub zmobilizowania istniejących lokalnych zasobów przyrodniczych, historycznych, kulturowych czy społecznych.

	Beneficjenci przedsięwzięcia
	osoba fizyczna, mikro i małe przedsiębiorstwa, NGO
Preferencje dla operacji realizowanycha przez wnioskodawcę z grupy osób defaworyzowanych ujętych w LSR (bezrobotni, nisko opłacani pracownicy (otrzymujący minimalne lub niższe wynagrodzenie za pracę), zatrudniani w niepewnych warunkach, osoby z różnymi niepełnosprawnościami, osoby do 30 roku życia, osoby w wieku 50+)

	Kwota wsparcia w ramach LSR:
	Program Rozwoju Obszarów Wiejskich na lata 2014 -2020
 podejmowanie działalności gospodarczej - premia w wysokości 60 tys. zł.
 rozwijanie działalności gospodarczej
- maksymalny poziom dofinansowania nie wyższy niż 70 % kosztów kwalifikowalnych
- minimalna kwota dofinansowania projektu – 50 tys. zł
- limit pomocy na beneficjenta – 300 tys. zł (z wyłączeniem operacji z zakresu tworzenia lub rozwoju inkubatorów przetwórstwa lokalnego gdzie limit ten wynosi 500 tys. zł)
Regionalny Program Operacyjny Województwa Kujawsko – Pomorskiego na lata 2014 - 2020,
• rozwijanie działalności gospodarczej
- całkowita wartość operacji wynosi minimum 10 tys. zł. i maksymalnie 100 tys. zł.
- kwota grantu wynosi od 7 tys. zł. do 70 tys.
- poziom dofinansowania 70% (refundacja),
- wkład własny Grantobiorcy 30 % (finansowy).

	Tryb wyboru projektów przez LGD (forma wdrożenia):
	PROW: tryb konkursowy
RPOWK-P: projekty grantowe

	Uzasadnienie przyjętego poziomu wsparcia:
	Program Rozwoju Obszarów Wiejskich na lata 2014 -2020
Wysokość premii na rozpoczęcie działalności gospodarczej została dookreślona przez LGD na poziomie – 60 tys. zł. Wybór kwot oparty jest na danych historycznych. W poprzednim okresie programowania dotacje na rozpoczęcie działalności gospodarczej w ramach działania 6.2 POKL wynosiła max. 40 tys. zł + wsparcie pomostowe max. 14,4 tys. zł. W związku z tym uznano, że kwota dotacji na rozpoczęcie działalności gospodarczej w wysokości 60 tys. zł będzie kwotą wystarczającą do uruchomienia działalności gospodarczej w branżach preferowanych w LSR.

	Przedsięwzięcie
	Aktywizacja zawodowa mieszkańców obszaru

	Realizowany cel ogólny
	Zwiększenie atrakcyjności lokalnego rynku pracy

	Realizowany cel szczegółowy
	Rozwój przedsiębiorczości oraz wzrost aktywności zawodowej i społecznej mieszkańców obszaru

	Źródło finansowania
	Regionalny Program Operacyjny Województwa Kujawsko – Pomorskiego na lata 2014 – 2020
Oś Priorytetowa 11 – Rozwój lokalny kierowany przez społeczność
Fundusz: Europejski Fundusz Społeczny

	Uzasadnienie wyboru przedsięwzięcia oraz sposób realizacji
	Przedsięwzięcie dotyczy wprost włączenia społecznego osób zagrożonych ubóstwem i wykluczeniem społecznym.
Odpowiadając na problemy wskazane w diagnozie oraz analizie SWOT zwłaszcza w kontekście długotrwale utrzymującego się poziomu bezrobocia i idącego w ślad za nim wysokiego odsetka osób korzystających z pomocy społecznej a także niskiej aktywności społecznej mieszkańców obszaru LSR działania w ramach Przedsięwzięcia koncentrować się będą na aktywizacji zawodowej mieszkańców obszaru LSR w szczególności osób zagrożonych ubóstwem i/lub wykluczeniem społecznym oraz osób z ich otoczenia.
Przedsięwzięcie ukierunkowane będzie zatem na pomoc osobom, mającym problemy zarówno na rynku pracy, jak i w obszarze życia społecznego. Przedsięwzięcie polegać będzie na realizacji różnego typu działań aktywizujących społecznie, a także działań integrujących osoby zagrożone ubóstwem i wykluczone ze społecznością lokalną i jej najbliższym otoczeniem.
Typy operacji (projektów) możliwych do realizacji w ramach LSR:
 Działania na rzecz osób zagrożonych ubóstwem lub wykluczeniem społecznym, w zakresie wdrożenia rozwiązań z obszaru aktywnej integracji o charakterze środowiskowym takich jak:
- kluby pracy,
- aktywizacja społeczno-zawodowa (w tym szkolenia i podnoszące kompetencje i/lub dające nowe umiejętności zawodowe i społeczne),
 Działania wspierające rozwój gospodarki społecznej i przedsiębiorczości społecznej, w tym: działania animacyjne, budowa i rozwój lokalnych partnerstw publiczno-społecznych na rzecz tworzenia i rozwoju przedsiębiorstw społecznych i inne wspierające rozwój gospodarki społecznej i przedsiębiorczości społecznej .
Realizowane w ramach Przedsięwzięcia operacje będą komplementarne z operacjami infrastrukturalnymi realizowanymi w ramach Przedsięwzięcia Rozwój lokalnej infrastruktury

	Innowacyjność realizowanych operacji
	W ramach przedsięwzięcia nie planuje się premiowania beneficjentów za innowacyjny charakter operacji.

	Beneficjenci przedsięwzięcia
	wszystkie podmioty za wyjątkiem osób fizycznych (nie dotyczy osób prowadzących działalność gospodarczą lub oświatową na podstawie odrębnych przepisów).

	Kwota wsparcia w ramach LSR:
	- w przypadku grantu zakładającego wyłącznie wzrost aktywności społecznej maksymalna wartość grantu wynosi 50 tys. zł
- w przypadku grantu zakładającego efektywność zatrudnieniową maksymalna wartość grantu wynosi 150 tys. zł,
- poziom dofinansowania 85% (refundacja),
- wkład własny Grantobiorcy 15 % (finansowy i niefinansowy wyłącznie w formie nieodpłatnej pracy ustalonej jako iloczyn liczby przepracowanych godzin oraz ilorazu przeciętnego wynagrodzenia w gospodarce narodowej w drugim roku poprzedzającym rok, w którym złożono wniosek o przyznanie grantu i liczby 168).

Minimalny poziom wskaźnika efektywności społeczno-zatrudnieniowej w wymiarze zatrudnieniowym - 37 %
Minimalny poziom wskaźnika efektywności społeczno-zatrudnieniowej w wymiarze społecznym – 56 %

	Tryb wyboru projektów przez LGD (forma wdrożenia):
	Projekty grantowe

	Przedsięwzięcie
	Obszar LGD NASZA KRAJNA aktywny kulturalnie i społecznie

	Realizowany cel ogólny
	Rozwój lokalnych inicjatyw na rzecz budowania kapitału społecznego

	Realizowany cel szczegółowy
	 Pobudzenie aktywności społecznej mieszkańców

	Źródło finansowania
	1.Program Rozwoju Obszarów Wiejskich na lata 2014 -2020,
Poddziałanie: 19.2 – Wsparcie na wdrażanie operacji w ramach strategii rozwoju lokalnego kierowanego przez społeczność
Poddziałanie: 19.3 - Przygotowanie i realizacja działań w zakresie współpracy z lokalną grupą działania
Wsparcie w ramach ww. przedsięwzięcia udzielane będzie zgodnie z zapisami rozporządzenia wykonawczego do ww. działania.
Fundusz: Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich
2.Regionalny Program Operacyjny Województwa Kujawsko – Pomorskiego na lata 2014 – 2020
Oś Priorytetowa 11 – Rozwój lokalny kierowany przez społeczność
Fundusz: Europejski Fundusz Społeczny

	Uzasadnienie wyboru przedsięwzięcia oraz sposób realizacji
	Wdrażane Przedsięwzięcie będzie odpowiedzią na zdiagnozowane w LSR problemy związane w szczególności z niską aktywnością mieszkańców, niedostateczną ofertą zagospodarowania czasu wolnego zwłaszcza dla osób starszych, dzieci i młodzieży, a także niewykorzystanym potencjałem w postaci wielu organizacji pozarządowych.
Działania realizowane w ramach przedsięwzięcia ukierunkowane będą na integrację mieszkańców obszaru w szczególności zaś wskazanych w LSR jako grupy defaworyzowane.
Program Rozwoju Obszarów Wiejskich na lata 2014 -2020,
Typy operacji (projektów) możliwych do realizacji w ramach LSR:
a. rozwój rynków zbytu, 	Comment by Monika: Czy to usunąć?
b. zachowanie dziedzictwa kulturowegolokalnego,
c. promowanie obszaru objętego LSR, w tym produktów lub usług lokalnych pod warunkiem, że operacja nie służy promocji produktów lub usług wyłącznie jednego podmiotu i operacja nie dotyczy organizacji wydarzeń cyklicznych

Lista rekomendowanych zadań planowanych do realizacji w ramach Przedsięwzięcia:
 organizacja kursów, szkoleń, warsztatów, wizyt studyjnych i innych działań edukacyjnych nawiązujących do lokalnych tradycji i dziedzictwa kulturowego Krajny jak również wykorzystujących potencjał turystyczny obszaru LSR,
 organizacja wydarzeń i imprez kulturalnych i promocyjnych (z wyłączeniem wydarzeń i imprez cyklicznych),
 opracowanie i wydanie materiałów promocyjnych, m.in. folderów, albumów fotograficznych, filmów promocyjnych, monografii, przewodników, widokówek, kalendarzy imprez kulturalnych planowanych w regionie i innych publikacji,
 szkolenia, warsztaty i inne działania edukacyjne ukierunkowane na podnoszenie wiedzy mieszkańców obszaru LSR w zakresie ochrony środowiska i zmian klimatycznych (promowanie postaw prośrodowiskowych i proklimatycznych),
 inne działania w zakresach opisanych powyżej
Przedsięwzięcia te stanowią listę szczególnie preferowanych operacji w ramach PROW (kryterium punktowe przy ocenie wniosku przez Rade Decyzyjna).
W ramach Przedsięwzięcia zaplanowano realizację dwóch projektów współpracy (szczegółowy opis w cz. Budżet).

Regionalny Program Operacyjny Województwa Kujawsko – Pomorskiego na lata 2014 – 2020:
Typy operacji (projektów) możliwych do realizacji w ramach LSR
 Działania na rzecz osób zagrożonych ubóstwem lub wykluczeniem społecznym, w zakresie wdrożenia rozwiązań z obszaru aktywnej integracji o charakterze środowiskowym takich jak:
- kluby samopomocy (w tym z programem rówieśniczym obejmujące m.in.: rówieśnicze doradztwo, edukację, liderowanie, coaching rówieśniczy),	Comment by Monika: Do usunięcia
- świetlice środowiskowe (w tym z programem socjoterapeutycznym, programem rówieśniczym obejmujące m.in.: rówieśnicze doradztwo, edukację, liderowanie, coaching rówieśniczy),
- kluby młodzieżowe (w tym z programem rówieśniczym obejmujące m.in.: rówieśnicze doradztwo, edukacje, liderowanie, coaching rówieśniczy),
- i inne z obszaru aktywnej integracji o charakterze środowiskowym.
 Działania wspierające rozwiązania w zakresie organizowania społeczności lokalnej i animacji społecznej z wykorzystaniem m.in.:
- usług wzajemościowych, samopomocowych,
- lidera lub animatora aktywności lokalnej oraz obywatelskiej,
- i inne rozwiązania w zakresie organizowania społeczności lokalnej i animacji społecznej.
Realizowane w ramach Przedsięwzięcia operacje będą komplementarne z operacjami infrastrukturalnymi realizowanymi w ramach Przedsięwzięcia Rozwój lokalnej infrastruktury

	Innowacyjność realizowanych operacji
	W ramach przedsięwzięcia nie planuje się premiowania beneficjentów za innowacyjny charakter operacji.

	Beneficjenci przedsięwzięcia
	PROW:
O wsparcie mogą ubiegać się nieprowadzące działalności gospodarczej
- osoby prawne rozumiane jako organizacje pozarządowe posiadające osobowość prawną (wpis do KRS),
- jednostki organizacyjne nieposiadające osobowości prawnej, którym ustawy przyznają zdolność prawną, sformalizowane grupy nieposiadające osobowości prawnej (w tym Koła Gospodyń Wiejskich będące w strukturach kółek i organizacji rolniczych)
- JST
 których siedziba lub oddział mieści się na obszarze objętym LSR
RPO WK-P:
wszystkie podmioty za wyjątkiem osób fizycznych (nie dotyczy osób prowadzących działalność gospodarczą lub oświatową na podstawie odrębnych przepisów).

	Kwota wsparcia w ramach LSR:
	PROW:
- całkowita wartość operacji wynosi minimum 5 tys. zł. i maksymalnie 50 tys. zł.
- kwota grantu wynosi od 5 tys. zł. do 40 tys. zł
- limit na jednego Grantobiorcę w okresie programowania tj. do roku 2023, wynosi 100 tys. zł,
- poziom dofinansowania 80% (refundacja),
- wkład własny Grantobiorcy 20 % (finansowy i niefinansowy wyłącznie w formie nieodpłatnej pracy ustalonej jako iloczyn liczby przepracowanych godzin oraz ilorazu przeciętnego wynagrodzenia w gospodarce narodowej w drugim roku poprzedzającym rok, w którym złożono wniosek o przyznanie grantu i liczby 168),
- suma grantów udzielonych jednostkom sektora finansów publicznych w ramach danego konkursu grantowego nie może przekroczyć 20% kwoty przeznaczonej na granty w danym konkursie.Tryb konkursowy:	Comment by Monika: dodano
Maksymalny % poziomu dofinansowania:
Jednostki sektora finansów publicznych: 63,63% kosztów kwalifikowanych
Pozostałe podmioty: nie wyższy niż 80 % kosztów kwalifikowanych
RPO WK-P:
- w przypadku grantu zakładającego wyłącznie wzrost aktywności społecznej maksymalna wartość grantu wynosi 50 tys. zł
- poziom dofinansowania 85% (refundacja),
- wkład własny Grantobiorcy 15 % (finansowy i niefinansowy wyłącznie w formie nieodpłatnej pracy ustalonej jako iloczyn liczby przepracowanych godzin oraz ilorazu przeciętnego wynagrodzenia w gospodarce narodowej w drugim roku poprzedzającym rok, w którym złożono wniosek o przyznanie grantu i liczby 168).

Minimalny poziom wskaźnika efektywności społeczno-zatrudnieniowej w wymiarze społecznym – 56 %

	Tryb wyboru projektów przez LGD (forma wdrożenia):
	PROW: projekty grantowe tryb konkursowy
RPO WK-P: projekty grantowe

	Uzasadnienie przyjętego poziomu wsparcia:
	Dofinansowanie dla projektów grantowych konkursowych realizowanych w ramach PROW (dla Beneficjentów nie będących JST) zostało obniżone z 100 do 80 % – z uwagi na możliwość wkładu własnego niefinansowego, obniżony poziom dofinansowania nie będzie stanowił bariery we wnioskowaniu o środki, a obniżony pułap dofinansowania da możliwość pozyskania dotacji przez większą liczbę Grantobiorców, co znacząco zwiększy oddziaływanie strategii. Ponadto możliwość wniesienia wkładu niefinansowego przyczyni się do aktywizacji Beneficjentów i grup docelowych operacji.

	Przedsięwzięcie
	Rozwój lokalnej infrastruktury

	Realizowany cel ogólny
	Rozwój lokalnych inicjatyw na rzecz budowania kapitału społecznego

	Realizowany cel szczegółowy
	 Pobudzenie aktywności społecznej mieszkańców

	Źródło finansowania
	1.Program Rozwoju Obszarów Wiejskich na lata 2014 -2020,
Poddziałanie: 19.2 – Wsparcie na wdrażanie operacji w ramach strategii rozwoju lokalnego kierowanego przez społeczność
Wsparcie w ramach ww. przedsięwzięcia udzielane będzie zgodnie z zapisami rozporządzenia wykonawczego do ww. działania.
Fundusz: Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich
2.Regionalny Program Operacyjny Województwa Kujawsko – Pomorskiego na lata 2014 – 2020
Oś Priorytetowa 7 – Rozwój lokalny kierowany przez społeczność
Fundusz: Europejski Fundusz Rozwoju Regionalnego

	Uzasadnienie wyboru przedsięwzięcia oraz sposób realizacji
	Program Rozwoju Obszarów Wiejskich na lata 2014 -2020
Przedsięwzięcie będzie odpowiedzią na zdiagnozowany w LSR problem związany z ograniczonym dostępem do infrastruktury kulturalno – rekreacyjnej mieszkańców obszaru LSR, co pośrednio wpływa również na niską aktywność mieszkańców we wspólne działania.
Realizacja przedsięwzięcia nastąpi poprzez operacje w następujących zakresach PROW na lata 2014-2020:
 budowa rozwójlub przebudowa ogólnodostępnej i niekomercyjnej infrastruktury turystycznej lub rekreacyjnej, lub kulturalnej
Lista operacji szczególnie preferowanych:
infrastruktura ścieżek i szlaków rowerowych (wraz z infrastruktura towarzyszącą); siłownie zewnętrzne, place zabaw, wiaty, wieże widokowe, miejsca postojowe, boiska do gier zespołowych, świetlice wiejskie.
Projekty infrastrukturalne w ww. zakresie winny mieć charakter niekomercyjny.
Realizacja przedsięwzięcia może dotyczyć całego obszaru LSR przy czym premiowane będą operacje realizowane w miejscowościach zamieszkałych przez mniej niż 5 tys. mieszkańców.
Regionalny Program Operacyjny Województwa Kujawsko – Pomorskiego na lata 2014 – 2020
Przedsięwzięcie będzie niewątpliwie odpowiedzią na zidentyfikowane w diagnozie oraz analizie SWOT obszary problemowe związane ze złym stanem lokalnej infrastruktury oraz licznie wskazywanymi w szczególności przez lokalne samorządy obszarami zdegradowanymi, które są wynikiem zarówno zaniechania bieżących remontów i odnowy infrastruktury, jak i braku dostosowania struktur przestrzennych oraz ich funkcji do nowych zmieniających się w czasie potrzeb. Dodatkowo obszary zdegradowane zamieszkują często grupy społeczności lokalnej ekonomicznie słabe, co obciąża je dodatkowo trudną problematyką społeczną (bezrobocie, ubóstwo, problemy wychowawcze, itp.) i prowadzi do zjawiska wykluczenia.
Wsparcie w ramach Przedsięwzięcia ukierunkowane będzie na inwestycje przyczyniające się do rozwoju i podniesienia atrakcyjności obszarów problemowych (zdegradowanych) dla mieszkańców ale również inwestorów, poprzez uporządkowanie przestrzeni, przygotowanie jej do pełnienia funkcji społecznych, kulturalnych, innych (rewitalizacja społeczno – gospodarcza).
Beneficjentami Przedsięwzięcia będą mogły być wyłącznie podmioty, których operacja (projekt) będzie zgodny z Gminnym Programem Rewitalizacji (GPR) dla obszaru objętego projektem oraz dodatkowo przedmiotowy projekt musi wynikać i być powiązany ze zrealizowanymi, realizowanymi lub planowanymi do realizacji działaniami objętymi wsparciem w ramach EFS (kryterium dostępu). Działania rewitalizacyjne w ramach LSR winny być zatem uzupełnieniem potrzeb infrastrukturalnych wynikających z realizacji projektów w ramach Przedsięwzięcia Aktywizacja zawodowa mieszkańców obszaru oraz Obszar LGD NASZA KRAJNA aktywny kulturalnie i społecznie (źródło finansowania oś 11 RPO WK-P)
Realizacja przedsięwzięcia nastąpi poprzez operacje w następujących zakresach RPO WK-P na lata 2014-2020:
Działania infrastrukturalne przyczyniające się do rewitalizacji społeczno-gospodarczej miejscowości wiejskich:
- w szczególności o dużej koncentracji negatywnych zjawisk społecznych
- zmierzające do ożywienia społeczno-gospodarczego danego obszaru i poprawy warunków uczestnictwa osób zamieszkujących obszary problemowe w życiu społecznym i gospodarczym.
Operacje rekomendowane dla przedsięwzięcia (lista operacji szczególnie preferowanych):
 przebudowa, remont, modernizacja lub adaptacja budynków, obiektów w celu przywrócenia i/lub nadania im nowych funkcji społecznych, gospodarczych, kulturalnych, turystycznych lub rekreacyjnych wraz z zagospodarowaniem przyległego terenu i zakupem niezbędnego wyposażenia,
 elementem operacji może być także przebudowa dróg gminnych (jedynie jako element towarzyszący).
Powyższa lista nie stanowi katalogu zamkniętego.
Z uwagi na fakt, iż opracowanie LSR zbiegło się w czasie z wejściem w życie ustawy o rewitalizacji, a tym samym przygotowywaniem przez lokalne samorządy wspomnianych powyżej GPR realizacja szczegółowych działań w ramach niniejszego przedsięwzięcia zostanie doprecyzowana w miarę postępujących prac w zakresie GPR.

Obszary wyłączone w ramach LSR: z uwagi na ograniczenia w Regionalnym Programie Operacyjnym Województwa Kujawsko – Pomorskiego na lata 2014 -2020 projekty w ramach niniejszego przedsięwzięcia nie będą mogły być realizowane na obszarach miast w obrębie LSR tj.: Sępólno Krajeńskie, Więcbork i Kamień Krajeński.

	Innowacyjność realizowanych operacji
	W ramach przedsięwzięcia (cz. współfinansowana w ramach PROW) przewidziano preferencje dla operacji innowacyjnych tj. oryginalnych w skali lokalnej, co ma swoje odzwierciedlenie w lokalnych kryteriach wyboru. Przez innowacyjność rozumie się wdrożenie na obszarze LSR nowego lub znacząco udoskonalonego produktu, usługi, procesu, organizacji lub nowego sposobu wykorzystania lub zmobilizowania istniejących lokalnych zasobów przyrodniczych, historycznych, kulturowych czy społecznych.

	Beneficjenci przedsięwzięcia
	Program Rozwoju Obszarów Wiejskich na lata 2014 -2020:
TRYB KONKURSOWY I GRANTY:
O dofinansowanie mogą ubiegać się nieprowadzące działalności gospodarczej:
- osoby prawne rozumiane jako organizacje pozarządowe posiadające osobowość prawną (wpis do KRS),
- jednostki organizacyjne nieposiadające osobowości prawnej, którym ustawy przyznają zdolność prawną, sformalizowane grupy nieposiadające osobowości prawnej (w tym Koła Gospodyń Wiejskich będące w strukturach kółek i organizacji rolniczych)
- JST
 których siedziba lub oddział mieści się na obszarze objętym LSR.
Regionalny Program Operacyjny Województwa Kujawsko – Pomorskiego na lata 2014 – 2020:
jednostki samorządu terytorialnego, samorządowe jednostki organizacyjna organizacje pozarządowe, kościoły i związki wyznaniowe oraz osoby prawne kościołów i związków wyznaniowych

	Kwota wsparcia w ramach LSR:
	Regionalny Program Operacyjny Województwa Kujawsko – Pomorskiego na lata 2014 – 2020:
Maksymalny % poziom dofinansowania: nie wyższy niż 85 % kosztów kwalifikowanych
Program Rozwoju Obszarów Wiejskich na lata 2014 -2020
Projekty grantowe:
- całkowita wartość operacji wynosi minimum 5 tys. zł. i maksymalnie 50 tys. zł.
- kwota grantu wynosi od 5 tys. zł. do 40 tys. zł
- limit na jednego Grantobiorcę w okresie programowania tj. do roku 2023, wynosi 100 tys. zł,
- poziom dofinansowania 80% (refundacja),
- wkład własny Grantobiorcy 20 % (finansowy i niefinansowy wyłącznie w formie nieodpłatnej pracy ustalonej jako iloczyn liczby przepracowanych godzin oraz ilorazu przeciętnego wynagrodzenia w gospodarce narodowej w drugim roku poprzedzającym rok, w którym złożono wniosek o przyznanie grantu i liczby 168),
-suma grantów udzielonych jednostkom sektora finansów publicznych w ramach danego konkursu grantowego nie może przekroczyć 20% kwoty przeznaczonej na granty w danym konkursie.
Tryb konkursowy:
Maksymalny % poziomu dofinansowania:
Jednostki sektora finansów publicznych: 63,63% kosztów kwalifikowanych
Pozostałe podmioty: nie wyższy niż 80 % kosztów kwalifikowanych

	Tryb wyboru projektów przez LGD (forma wdrożenia):
	PROW: Tryb konkursowy oraz projekty grantowe
RPO WK-P: tryb konkursowy

	Uzasadnienie przyjętego poziomu wsparcia:
	Dofinansowanie dla projektów grantowych realizowanych w ramach PROW (dla Beneficjentów nie będącymi JST) zostało obniżone z 100 do 80 %. Z uwagi na możliwość wkładu własnego niefinansowego, obniżony poziom dofinansowania nie będzie stanowił bariery we wnioskowaniu o środki. Obniżony pułap dofinansowania da możliwość pozyskania dotacji przez większą liczbę Grantobiorców, co znacząco zwiększy oddziaływanie strategii. Ponadto możliwość wniesienia wkładu niefinansowego przyczyni się do aktywizacji Beneficjentów i grup docelowych operacji, poprzez nieodpłatne włączenie się w pracę związane z realizacją projektu.

5.4 [bookmark: _Toc453913438]Specyfikacja wskaźników przypisanych do przedsięwzięć, celów szczegółowych i celów ogólnych wraz z uzasadnieniem wyboru konkretnego wskaźnika w kontekście ich adekwatności do celów i przedsięwzięć.
Tabela 26. Obszary interwencji planowanych do przeprowadzenia w ramach realizacji LSR wspólnie dla wszystkich celów szczegółowych.
	PRZEDSIĘWZIĘCIE Przedsiębiorcza NASZA KRAJNA

	Cele
		Cele szczegółowe

		Wskaźniki
produktów

	Wartości docelowe w roku
2023
	Planowana wartość pomocy
[PLN]
	Planowane działania

	CEL I Zwiększenie atrakcyjności lokalnego rynku pracy
	CEL SZCZEGÓŁOWY Rozwój przedsiębiorczości oraz wzrost aktywności
zawodowej i społecznej mieszkańców obszaru
	- liczba przedsiębiorstw otrzymujących
wsparcie
- liczba przedsiębiorstw otrzymujących dotacje
- liczba centrów przetwórstwa lokalnego
- liczba operacji polegających na utworzeniu
nowego przedsiębiorstwa
- liczba operacji polegających na rozwoju istniejącego
przedsiębiorstwa

	34

34

1

33

5
	5 844 154,88
(RPO - EFRR 2.344,154,88 zł PROW 3.500.000,00 zł)
	· premie na rozpoczęcie działalności gospodarczej
· dotacje na rozwój mikro- i małych firm
· tworzenia inkubatorów przetwórstwa lokalnego produktów rolnych

	PRZEDSIĘWZIĘCIE Aktywizacja zawodowa i społeczna mieszkańców obszaru

	CEL I Zwiększenie atrakcyjności lokalnego rynku pracy
	CEL SZCZEGÓŁOWY Rozwój przedsiębiorczości oraz wzrost aktywności
zawodowej i społecznej mieszkańców obszaru
	- liczba osób zagrożonych ubóstwem lub
wykluczeniem społecznym objętych
wsparciem w programie
	15060
	1 141 645,32616 877,00 zł (RPO – EFS)
	• Działania na rzecz osób zagrożonych ubóstwem lub wykluczeniem społecznym, w zakresie wdrożenia rozwiązań z obszaru aktywnej integracji o charakterze środowiskowym takich jak:
- kluby pracy,
- aktywizacja społeczno-zawodowa (w tym szkolenia i podnoszące kompetencje i/lub dające nowe umiejętności zawodowe i społeczne),
• Działania wspierające rozwój gospodarki społecznej i przedsiębiorczości społecznej, w tym: działania animacyjne, budowa i rozwój lokalnych partnerstw publiczno-społecznych na rzecz tworzenia i rozwoju przedsiębiorstw społecznych i inne wspierające rozwój gospodarki społecznej i przedsiębiorczości społecznej.

	PRZEDSIĘWZIĘCIE Obszar LGD NASZA KRAJNA aktywny kulturalnie i społecznie

	CEL II Rozwój lokalnych inicjatyw na rzecz budowania kapitału społecznego
	CEL SZCZEGÓŁOWY Pobudzenie aktywności społecznej mieszkańców
	- liczba przedsięwzięć służących aktywizacji,
integracji mieszkańców, promujących walory
regionu,
- liczba osób zagrożonych ubóstwem i wykluczeniem społecznym objętych wsparciem w programie
- liczba zrealizowanych projektów współpracy w tym projektów współpracy międzynarodowej
- liczba LGD uczestniczących w projektach współpracy
	25

100190

2

87	Comment by Monika: ile jeszcze
	1 381 096910 865,8820
(PROW 620.000 zł; RPO – EFS 761.096,881 285 865,20 zł)
	Typy operacji (projektów) możliwych do realizacji w ramach LSR:
a. rozwój rynków zbytu,
b. zachowanie dziedzictwa kulturowegolokalnego,
c. promowanie obszaru objętego LSR, w tym produktów lub usług lokalnych pod warunkiem, że operacja nie służy promocji produktów lub usług wyłącznie jednego podmiotu i operacja nie dotyczy organizacji wydarzeń cyklicznych
d. działania na rzecz osób zagrożonych ubóstwem lub wykluczeniem społecznym, w zakresie wdrożenia rozwiązań z obszaru aktywnej integracji o charakterze środowiskowym
e. Ddziałania wspierające rozwiązania w zakresie organizowania społeczności lokalnej i animacji społecznej

	PRZEDSIĘWZIĘCIE Rozwój lokalnej infrastruktury

	CEL II Rozwój lokalnych inicjatyw na rzecz budowania kapitału społecznego
	CEL SZCZEGÓŁOWY Pobudzenie aktywności społecznej mieszkańców
	- liczba nowych lub zmodernizowanych
obiektów infrastruktury kulturalno turystycznej –
lub rekreacyjnejsportowo lub kulturalnej – edukacyjno – turystycznej
- liczba podmiotów wspartych w ramach operacji obejmujących wyposażenie mające na celu szerzenie lokalnej kultury i dziedzictwa lokalnego liczba podmiotów działających w sferze Kultury, które otrzymały wsparcie w ramach realizacji LSRliczba podmiotów działających w sferze
- liczba wspartych obiektów infrastruktury zlokalizowanych na kultury, które otrzymały wsparcie w
zrewitalizowanych ramach realizacji LSR,
- liczba wspartych obiektów infrastruktury zlokalizowanych na zrewitalizowanych obszarach
	25

25

4

	4 344 154,88
(PROW- 2.000.000,00 zł; RPO – EFRR 2.344.154,88 zł)
	Typy operacji (projektów) możliwych do realizacji w ramach LSR:
• budowa lub przebudowarozwój ogólnodostępnej i niekomercyjnej infrastruktury turystycznej lub rekreacyjnej, lub kulturalnej
• Działania infrastrukturalne przyczyniające się do rewitalizacji społeczno-gospodarczej miejscowości wiejskich.

Tabela 27. Adekwatność wskaźników do celów i przedsięwzięć

	Cel ogólny

	Cele szczegółowe

	Planowane przedsięwzięcia

	Produkty

	Rezultaty

	Uzasadnienie wyboru wskaźników

	CEL I Zwiększenie atrakcyjności lokalnego rynku pracy
	CEL SZCZEGÓŁOWY Rozwój przedsiębiorczości oraz wzrost aktywności
zawodowej i społecznej mieszkańców obszaru
	Przedsiębiorcza NASZA KRAJNA
	1. liczba przedsiębiorstw otrzymujących
wsparcie
2. liczba przedsiębiorstw otrzymujących dotacje
3. liczba centrów przetwórstwa lokalnego
4. liczba operacji polegających na utworzeniu
nowego przedsiębiorstwa
5. liczba operacji polegających na rozwoju istniejącego
przedsiębiorstwa
	6. liczba osób korzystających z infrastruktury służącej przetwarzaniu produktów rolnych
7. liczba utworzonych miejsc pracy
8. wzrost zatrudnienia we wspieranych przedsiębiorstwach
9. liczba nowych produktów/usług wprowadzonych w przedsiębiorstwie
10. liczba udoskonalonych produktów/usług wprowadzonych w przedsiębiorstwie
	Zastosowano odpowiadające przedsięwzięciu wskaźniki dla PROW 2014-2020 w obszarze przedsiębiorczość (4, 5 i 7) oraz bardziej adekwatny do planowanych działań wskaźnik dla obszaru infrastruktura służąca przetwarzaniu produktów rolnych, udostępniania lokalnym przetwórcom (3 i 6). Zastosowano również
wskaźniki odpowiadające tego typu projektom wskazanych dla Osi 7 w SzOOP RPO W-KP 2014-2020 (1, 2) oraz odpowiadające im wskaźniki rezultatu (8, 9, 10)

	
	
	Aktywizacja
zawodowa i społeczna
mieszkańców obszaru
	1. liczba osób zagrożonych ubóstwem lub
wykluczeniem społecznym objętych
wsparciem w programie

	2. liczba osób zagrożonych ubóstwem lub
wykluczeniem społecznym poszukujących
pracy po opuszczeniu programu
3. liczba osób zagrożonych ubóstwem lub
wykluczeniem społecznym pracujących (łącznie z pracującymi na
własny rachunek) po opuszczeniu programu

	Wybrano wszystkie wskaźniki (produkty i rezultaty) odpowiadające tego typu projektom wskazanych dla Osi 11 w SzOOP RPO W-KP 2014-2020

	CEL II Rozwój lokalnych inicjatyw na rzecz budowania kapitału społecznego
	CEL SZCZEGÓŁOWY Pobudzenie aktywności społecznej mieszkańców
	Obszar LGD
NASZA KRAJNA aktywny kulturalnie
i społecznie
	1. liczba przedsięwzięć służących aktywizacji,
integracji mieszkańców, promujących walory
regionu,
2. liczba zrealizowanych projektów współpracy w tym projektów współpracy międzynarodowej
3. liczba LGD uczestniczących w projektach współpracy
4. Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym, objętych wsparciem w programie
	5. liczba osób uczestniczących w przedsięwzięciach
służących aktywizacji, integracji mieszkańców,
promujących walory regionu,
6. Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym, u których wzrosła aktywność społeczna
7. liczba projektów skierowanych do następujących grup docelowych: przedsiębiorcy, grupy defaworyzowane (określone w LSR), młodzież, turyści, inne
	Wybrano odpowiadający przedsięwzięciu wskaźnik rezultatu adekwatny dla tego typu projektów wskazanych dla Osi 11 w SzOOP RPO W-KP 2014-2020 (6) oraz wskaźnik produktu (4)
Zastosowano odpowiadające przedsięwzięciu wskaźniki dla PROW 2014-2020 w obszarze Projekty współpracy (2, 3 i 7).
Utworzono 2 wskaźniki (1, 5) odpowiadające typom projektów realizowanych w ramach przedsięwzięcia, które w sposób najbardziej adekwatny odzwierciedlają charakter podejmowanych działań oraz są wynikiem przeprowadzonej diagnozy i konsultacji - dotyczą one środków PROW.

	
	
	

Rozwój lokalnej
infrastruktury

	1. liczba nowych lub zmodernizowanych
obiektów infrastruktury kulturalno –
sportowo – edukacyjno – turystycznej lub rekreacyjnej lub kulturalnej
2. Liczba podmiotów wspartych w ramach operacji obejmujących wyposażenie mające na celu szerzenie lokalnej kultury i dziedzictwa lokalnegoliczba podmiotów działających w sferze kultury, które otrzymały wsparcie w ramach realizacji LSR,
3. liczba wspartych obiektów infrastruktury zlokalizowanych na zrewitalizowanych obszarach
	4. liczba osób korzystających z
nowych/zmodernizowanych obiektów/usług wspartych podmiotów ze sfery kultury
5. liczba osób korzystająca ze zrewitalizowanych obszarów

	Zastosowano odpowiadające przedsięwzięciu wskaźniki dla PROW 2014-2020 w obszarze dziedzictwo (2).
Utworzono 2 wskaźniki (1,4) odpowiadające typom projektów realizowanych w ramach przedsięwzięcia, które w sposób najbardziej adekwatny odzwierciedlają charakter podejmowanych działań i realizowanych typów projektów.
Zastosowano również wskaźniki odpowiadające tego typu projektom wskazanych dla Osi 7 w SzOOP RPO W-KP 2014-2020 (3,5)

[bookmark: _Toc453913439]5.5 Sposób prezentacji celów i wskaźników w treści LSR.
Tabela 28. Tabela celów i wskaźników Lokalnej Strategii Rozwoju 2015-2023
	1.0
	Cel ogólny I
	Zwiększenie atrakcyjności lokalnego rynku pracy

	1.1
	Cel szczegółowy
	Rozwój przedsiębiorczości oraz wzrost aktywności zawodowej i społecznej mieszkańców obszaru

	
	Wskaźniki oddziaływania dla celu ogólnego
	Jednostka miary
	Stan początkowy 2014 rok
	Plan 2023 rok
	Źródło danych/sposób pomiaru

	W 1.0
	Wzrost liczby podmiotów wpisanych do rejestru REGON – 1%
	Szt.
	3078
	3109
	GUS Bank danych lokalnych

	W 2.0
	Wzrost dochodu podatkowego od osób fizycznych gmin w przeliczeniu na 1 mieszkańca (obliczony jako średnia z gmin tworzących obszar LGD) – 2%
	zł
	306,09
	312,21
	GUS Bank danych lokalnych

	
	Wskaźniki rezultatu dla celu szczegółowego
	Jednostka miary
	Stan początkowy 2015 rok
	Plan 2023 rok
	Źródło danych/sposób pomiaru

	w 1.1
	liczba podmiotów korzystających z infrastruktury służącej przetwarzaniu produktów rolnych
	osoba
	0
	48
	Dane z ankiet monitorujących Wnioskodawców/Pomiar po zakończeniu realizacji projektu

	w 1.2
	liczba utworzonych miejsc pracy
	osoba
	0
	50
	Dane z ankiet monitorujących Wnioskodawców/Pomiar po zakończeniu realizacji projektu

	w 1.3
	liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym poszukujących pracy po opuszczeniu programu
	osoba
	0
	8418
	Dane z ankiet monitorujących Wnioskodawców/Pomiar po zakończeniu realizacji projektu

	w 1.4
	liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym pracujących (łącznie z pracującymi na własny rachunek) po opuszczeniu programu
	osoba
	0
	5610
	Dane z ankiet monitorujących Wnioskodawców/Pomiar po zakończeniu realizacji projektu

	w 1.5
	wzrost zatrudnienia we wspieranych przedsiębiorstwach
	osoba
	0
	10
	Dane z ankiet monitorujących Wnioskodawców/Pomiar po zakończeniu realizacji projektu

	w 1.6
	liczba nowych produktów/usług wprowadzonych w przedsiębiorstwie
	sztuka
	0
	10
	Dane z ankiet monitorujących Wnioskodawców/Pomiar po zakończeniu realizacji projektu

	W 1.7
	liczba udoskonalonych produktów/usług wprowadzonych w przedsiębiorstwie
	sztuka
	0
	10
	Dane z ankiet monitorujących Wnioskodawców/Pomiar po zakończeniu realizacji projektu

	Przedsięwzięcia
	Grupy docelowe
	Sposób realizacji (konkurs, projekt grantowy, operacja własna, projekt współpracy, aktywizacja itp.)
	Wskaźniki produktu

	
	
	
	nazwa
	Jednostka miary
	Wartość
	Źródło danych/sposób pomiaru

	
	
	
	
	
	Początkowa 2015 rok
	Końcowa 2023 rok
	

	1.1.1
	Przedsiębiorcza NASZA KRAJNA
	Mikro i małe przedsiębiorstwa

	Projekty grantowe
	- liczba przedsiębiorstw otrzymujących
wsparcie
	szt.
	0
	34
	Dane z ankiet monitorujących Wnioskodawców/Pomiar po zakończeniu realizacji projektu

	
	
	
	
	- liczba przedsiębiorstw otrzymujących dotacje
	szt.
	0
	34
	Dane z ankiet monitorujących Wnioskodawców/Pomiar po zakończeniu realizacji projektu

	
	
	Osoby fizyczne/Potencjalni przedsiębiorcy
	konkurs
	- liczba operacji polegających na utworzeniu
nowego
przedsiębiorstwa
	szt.
	0
	33
	Dane z ankiet monitorujących Wnioskodawców/Pomiar po zakończeniu realizacji projektu

	
	
	Osoby fizyczne/Potencjalni przedsiębiorcy, oraz Mikro i małe przedsiębiorstwa
	konkurs
	- liczba centrów przetwórstwa lokalnego
	szt.
	0
	1
	Dane z ankiet monitorujących Wnioskodawców/Pomiar po zakończeniu realizacji projektu

	
	
	Mikro i małe przedsiębiorstwa
	konkurs
	- liczba operacji polegających na rozwoju istniejącego
przedsiębiorstwa
	szt.
	0
	5
	Dane z ankiet monitorujących Wnioskodawców/Pomiar po zakończeniu realizacji projektu

	1.1.2
	Aktywizacja
zawodowa i społeczna
mieszkańców obszaru
	osoby zagrożone ubóstwem lub wykluczeniem społecznym, otoczenie osób zagrożonych ubóstwem lub wykluczeniem społecznym (w tym zakresie, w jakim jest to niezbędne dla wsparcia osób wykluczonych społecznie) w tym osoby pełniące obowiązki opiekuńcze
	Projekty grantowe
	- liczba osób zagrożonych ubóstwem lub
wykluczeniem społecznym objętych
wsparciem w programie
	os.
	0
	15060
	Dane z ankiet monitorujących Wnioskodawców/Pomiar po zakończeniu realizacji projektu

	2.0
	Cel ogólny II
	Rozwój lokalnych inicjatyw na rzecz budowania kapitału społecznego

	2.1
	Cel szczegółowy
	Pobudzenie aktywności społecznej mieszkańców

	
	Wskaźniki oddziaływania dla celu ogólnego
	Jednostka miary
	Stan początkowy 2014 rok
	Plan 2023 rok
	Źródło danych/sposób pomiaru

	W 2.0
	Wzrost liczby organizacji pozarządowych (stowarzyszeń i fundacji zarejestrowanych w KRS oraz stowarzyszeń zwykłych)
	Szt.
	63
	70
	Starostwo Powiatowe w Sępólnie Krajeńskim/ pomiar po zakończeniu realizacji projektu.

	
	Wskaźniki rezultatu dla celu szczegółowego
	Jednostka miary
	Stan początkowy 2015 rok
	Plan 2023 rok
	Źródło danych/sposób pomiaru

	w 2.1
	liczba osób uczestniczących w przedsięwzięciach służących aktywizacji, integracji mieszkańców, promujących walory regionu,
	osoba
	0
	1000
	Dane z ankiet monitorujących Wnioskodawców/Pomiar po zakończeniu realizacji projektu

	w 2.2
	liczba osób korzystających z nowych/zmodernizowanych obiektów/usług wspartych podmiotów ze sfery kultury
	osoba.
	0
	3900
	Dane z ankiet monitorujących Wnioskodawców/Pomiar po zakończeniu realizacji projektu

	w 2.3
	liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym, u których wzrosła aktywność społeczna
	osoba
	0
	56107
	Dane z ankiet monitorujących Wnioskodawców/Pomiar po zakończeniu realizacji projektu

	w 2.4
	liczba projektów skierowanych do następujących grup docelowych: - przedsiębiorcy, - grupy defaworyzowane (określone w LSR), - młodzież, - turyści, - inne
	Szt.
	0
	2
	Sprawozdanie z realizacji projektu współpracy/dokumentacja projektu

	w 2.5
	liczba osób korzystająca ze zrewitalizowanych obszarów
	osoba
	0
	800
	Dane z ankiet monitorujących Wnioskodawców/Pomiar po zakończeniu realizacji projektu

	Przedsięwzięcia
	Grupy docelowe
	Sposób realizacji (konkurs, projekt grantowy, operacja własna, projekt współpracy, aktywizacja itp.)
	Wskaźniki produktu

	
	
	
	nazwa
	Jednostka miary
	Wartość
	Źródło danych/sposób pomiaru

	
	
	
	
	
	Początkowa 2015 rok
	Końcowa 2023 rok
	

	2.1.1
	Obszar LGD NASZA KRAJNA aktywny kulturalnie i społecznie
	mieszkańcy obszaru w szczególności osoby zagrożone ubóstwem lub wykluczeniem społecznym, otoczenie osób zagrożonych ubóstwem lub wykluczeniem społecznym (w tym zakresie, w jakim jest to niezbędne dla wsparcia osób wykluczonych społecznie) w tym osoby pełniące obowiązki opiekuńcze.
	projekt grantowykonkurs
	- liczba przedsięwzięć służących aktywizacji, integracji mieszkańców, promujących walory regionu,
	Szt.
	0
	25
	Dane z ankiet monitorujących Wnioskodawców/Pomiar po zakończeniu realizacji projektu

	
	
	
	projekt grantowy
	- liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym, objetychobjętych wsparciem w programie
	Os.
	0
	100190
	Dane z ankiet monitorujących Wnioskodawców/Pomiar po zakończeniu realizacji projektu

	
	
	
	Projekt współpracy
	- liczba zrealizowanych projektów współpracy w tym projektów współpracy międzynarodowej
	Szt.
	0
	2
	Sprawozdanie z realizacji projektu współpracy/dokumentacja projektu

	
	
	
	Projekt współpracy
	- liczba LGD uczestniczących w projektach współpracy
	Szt.
	0
	87
	Sprawozdanie z realizacji projektu współpracy/dokumentacja projektu

	2.1.2
	Rozwój lokalnej infrastruktury
	Mieszkańcy obszaru LGD, turyści
	konkurs
	- liczba nowych lub zmodernizowanych obiektów infrastruktury kulturalno – sportowo – edukacyjno – turystycznej lub rekreacyjnej lub kulturalnej
	Szt.
	0
	25
	Dane z ankiet monitorujących Wnioskodawców/Pomiar po zakończeniu realizacji projektu

	
	
	
	Projekty grantowekonkurs
	- liczba podmiotów wspartych w ramach operacji obejmujących wyposażenie mające na celu szerzenie lokalnej kultury i dziedzictwa lokalnegoliczba podmiotów działających w sferze kultury, które otrzymały wsparcie w ramach realizacji LSR,
	Szt.
	0
	25
	Dane z ankiet monitorujących Wnioskodawców/Pomiar po zakończeniu realizacji projektu

	
	
	
	konkurs
	- liczba wspartych obiektów infrastruktury zlokalizowanych na zrewitalizowanych obszarach
	Szt.
	0
	4
	Dane z ankiet monitorujących Wnioskodawców/Pomiar po zakończeniu realizacji projektu

[bookmark: _Toc453913440]5.8 Źródła pozyskania danych do pomiaru.
Dane do pomiaru wskaźników produktu i rezultatu będą pozyskiwane na dwóch etapach – na etapie wyboru operacji, gdzie będzie badane w jaki sposób i w jakim stopniu dana operacja będzie realizować wskaźniki określone w LSR, oraz na etapie rozliczenia operacji kiedy to Beneficjent będzie rozliczał konkretne wskaźniki produktu i rezultatu. Zrealizowane wskaźniki zostaną przedstawione przez Beneficjentów/Grantobiorców w ankiecie monitorującej składanej do biura LGD najpóźniej w ciągu 6 m-cy od dokonania płatności końcowej. W przypadku projektów dla których wskaźniki narastają w okresie trwałości projektu (np. liczba osób korzystających z nowych/wyremontowanych obiektów), Beneficjenci/Grantobiorcy zobowiązani zostaną do przedkładania w biurze LGD corocznej ankiety monitorującej w całym okresie trwałości, składanej do dnia 30 stycznia. W przypadku projektów współpracy LGD będzie sporządzać sprawozdania wewnętrzne. Ponadto LGD będzie sporządzać wnioski o płatność i sprawozdania dla SW. Wskaźniki oddziaływania są ustalane na podstawie ogólnodostępnych danych statystyki publicznej.
[bookmark: _Toc453913441]5.9 Sposób i częstotliwość dokonywania pomiaru, uaktualniania danych.
W ramach prowadzonych czynności monitorujących, Kierownik Biura LGD odpowiadał będzie za monitorowanie wdrażania planu działania i budżetu LSR. W ramach powyższych czynności planowane jest bieżące monitorowanie i sporządzanie min. corocznych sprawozdań w zakresie oceny postępu rzeczowego, czasowego i finansowego realizacji planu działania w odniesieniu do wskaźników produktu, rezultatu, celów i przedsięwzięć LSR.
Pomiar ostatecznych wskaźników zrealizowanych w ramach LSR odbywał się będzie co do zasady po zakończeniu realizacji danej operacji w ramach LSR/udzielonego wsparcia, a źródłem informacji do pozyskiwania danych będzie w tym zakresie ankieta monitorująca składana zarówno przez Wnioskodawców/Beneficjentów jak i realizatorów grantów. Ankieta będzie składana w biurze LGD i weryfikowana przez pracowników LGD, a następnie wprowadzana do zbiorczego zestawienia, które będzie uwzględniało przypisanie odpowiednich wskaźników do poszczególnych funduszy. zgodnie z zał. 3 Plan działania.
Bieżące monitorowanie wskaźników ma szczególne znaczenie w odniesieniu do ogłaszanych przez LGD naboru wniosków o dofinansowanie w związku z powyższym LGD będzie dokonywała również wstępnej weryfikacji osiąganych wskaźników już na etapie ubiegania się o przyznanie pomocy (na podstawie złożonych wniosków o dofinansowanie) jak również na podstawie zawartych umów. W sytuacji gdy w danym zakresie tematycznym zostaną osiągnięte założone w LSR wskaźniki, nabór wniosków nie będzie mógł obejmować operacji realizujących ten wskaźnik bez aktualizacji i zatwierdzenia zmian w LSR przez Samorząd Województwa.
[bookmark: _Toc453913442]5.10 Stan początkowy wskaźnika oraz wyjaśnienie sposobu jego ustalenia.
W odniesieniu do wskaźników produktu i rezultatu każdorazowo w ustalaniu wartości początkowej odniesiono się do wskaźników zrealizowanych lub planowanych do realizacji jedynie przy wsparciu środków finansowych LSR 2016-2023. Mając zatem na uwadze, iż realizacja LSR przypadnie na okres 2016-2023 jako wartość początkową (stan na styczeń 2016 r.) przyjęto zatem każdorazowo „0”. Wskaźniki oddziaływania, z uwagi na swoją specyfikę (pokazanie długofalowych efektów realizacji LSR), odnoszą się do statystyk publicznych w odniesieniu do których wartość bazową ustalono w odniesieniu do danych na rok 2014 (przed rozpoczęciem realizacji LSR).
[bookmark: _Toc453913443]5.11 Stan docelowy wskaźnika (rok 2023) oraz wyjaśnienie dotyczące jego ustalenia.
Wartość docelowa wskaźników produktu i rezultatu została ustalona na podstawie pomysłów zbieranych przez LGD w trakcie spotkań otwartych z mieszkańcami, w tym grupami przedstawicielskimi (samorządy, przedsiębiorcy, instytucje pomocy społecznej), składanych fiszek projektowych, danych statystycznych i historycznych z okresu programowania PROW 2007 – 2013.
Wartość docelowa wskaźników produktu jest liczona na koniec 2023 roku, należy jednak pamiętać, że oddziaływanie realizacji LSR jest odroczone w czasie. Niektóre efekty podjętej interwencji będą widoczne dopiero po kilku latach od zakończenia realizacji LSR. Natomiast wskaźniki produktu i rezultatu odnoszące się do konkretnych celów i przedsięwzięć będą zliczane na koniec 2018, 2021 i 2023 roku (na podstawie operacji/grantów które zostały rozliczone i wypłacone).
[bookmark: _Toc453913444]6. Sposób wyboru i oceny operacji oraz sposób ustanawiania kryteriów wyboru
[bookmark: _Toc453913445]6.1. Ogólna charakterystyka przyjętych rozwiązań formalno-instytucjonalnych wraz ze zwięzłą informacją wskazującą sposób powstawania poszczególnych procedur, ich kluczowe cele i założenia.
LSR przewiduje dwa podstawowe rodzaje operacji:
1. operacje realizowane indywidualnie przez beneficjentów innych niż LGD;
2. projekty grantowe;
Dla wyboru i oceny operacji wymienionych w pkt. 1 i 2, w oparciu o przepisy unijne i krajowe odnośnie wymagań, jakie musi spełnić LGD przy wyborze operacji, opracowane zostały następujące procedury:
1) Procedura oceny i wyboru oraz rozliczania, monitoringu i kontroli grantobiorców w ramach poddziałania „Wsparcie na wdrażanie operacji w ramach strategii rozwoju lokalnego kierowanego przez społeczność” objętego Programem Rozwoju Obszarów Wiejskich 2014-2020 oraz Regionalnym Programem Operacyjnym Województwa Kujawsko-Pomorskiego na lata 2014-2020’
2) Procedura oceny i wyboru operacji realizowanych w ramach LSR przez podmioty inne niż LGD. w ramach poddziałania „Wsparcie na wdrażanie operacji w ramach strategii rozwoju lokalnego kierowanego przez społeczność” objętego Programem Rozwoju Obszarów Wiejskich 2014-2020 oraz Regionalnym Programem Operacyjnym Województwa Kujawsko-Pomorskiego na lata 2014-2020’
Celem procedur jest zapewnienie w całym okresie realizacji LSR jednolitego systemu naboru, oceny i wyboru operacji/grantobiorców w ramach LSR, z uwzględnieniem specyfiki poszczególnych funduszy, w ramach których LSR jest finansowana. System naboru wniosków o dofinansowanie oraz procedury dotyczące oceny i wyboru operacji/ grantobiorców są zgodne z obowiązującymi przepisami. Tworzone były na podstawie ustawy o RLKS oraz rozporządzeń wdrożeniowych do poszczególnych funduszy.
W celu zapewnienia przejrzystej, niedyskryminującej procedury wyboru operacji na każdym etapie opracowywania procedury została ona skonsultowana z Grupą Roboczą ds. LSR. Wstępne założenia procedury oceny operacji zostały zgłoszone podczas spotkań z mieszkańcami w każdej z gmin członkowskich LGD. Propozycje procedur wypracowano również w oparciu o dotychczasowe doświadczenia LGD we wdrażaniu LSR z okresu 2007-2013. Pracownicy biura opisali zgłoszone postulaty i propozycje rozwiązań w spójną całość zgodnie z przepisami prawa.

Proces oceny i wyboru operacji odbywa się na podstawie Regulaminu Rady decyzyjnej LGD oraz ww. procedur. Zastosowano w nich rozwiązania gwarantujące spełnienie następujących celów i założeń:
 zachowanie w poszczególnych głosowaniach odpowiedniego parytetu, tak aby przedstawiciele władzy publicznej ani żadnej pojedynczej grupy interesu nie mieli więcej niż 49 % praw głosu w podejmowaniu decyzji;
 bezstronność członków Rady, poprzez składanie w toku procedury oceniania i wyboru operacji tzw. Deklaracji bezstronności i poufności, powodujących konieczność wyłączenia się członków Rady w przypadku zaistnienia ich powiązania z wnioskiem lub wnioskodawcą i odnotowanie tego faktu w Rejestrze interesów;
 jawność procesu wyboru poprzez udostępnianie procedur i protokołów z posiedzeń Rady do wiadomości publicznej;
 uwzględnienie sytuacji szczególnych, które mogą zaistnieć w procesie wyboru i oceny operacji, oraz określenie sposobów ich rozwiązania (np. przy równej ilości punktów, rozbieżnościach w ocenie itp.);
 możliwość odwołania się wnioskodawców od niekorzystnych dla nich decyzji Rady;
 wybór najlepszych operacji, w największym stopniu uwzględniających potrzeby grup szczególnie istotnych i grup defaworyzowanych poprzez zastosowanie odpowiednich lokalnych kryteriów wyboru.

W opisie procedur dotyczących oceny i wyboru operacji/ grantobiorców do finansowania określono m.in.:
1. sposób udostępniania procedur do wiadomości publicznej:
2. zasady podejmowania decyzji w sprawie wyboru operacji/ grantobiorców, w tym: ocenę wniosków, dokumentowanie oceny, wzory dokumentów;
3. sposób organizacji naboru wniosków;
4. sposób podawania do publicznej wiadomości protokołów z posiedzeń Rady LGD:
5. szczegółowy sposób informowania o wynikach oceny i możliwości wniesienia protestu/ złożenia odwołania;
6. procedury realizacji projektów grantowych.

Intensywność pomocy (wysokość udzielonego wsparcia) dla poszczególnych Przedsięwzięć LSR ustalono zgodnie z przepisami szczegółowymi dla funduszy, w ramach których finansowana jest LSR, tj:
1. PRZEDSIĘWZIĘCIE Przedsiębiorcza NASZA KRAJNA
Program Rozwoju Obszarów Wiejskich na lata 2014 -2020
• podejmowanie działalności gospodarczej - premia w wysokości 60 tys. zł.
• rozwijanie działalności gospodarczej
- maksymalny poziom dofinansowania nie wyższy niż 70 % kosztów kwalifikowalnych
- minimalna kwota dofinansowania projektu – 50 tys. zł
- limit pomocy na beneficjenta – 300 tys. zł (z wyłączeniem operacji z zakresu tworzenia lub rozwoju inkubatorów przetwórstwa lokalnego gdzie limit ten wynosi 500 tys. zł)
Regionalny Program Operacyjny Województwa Kujawsko – Pomorskiego na lata 2014 - 2020,
• rozwijanie działalności gospodarczej
- całkowita wartość operacji wynosi minimum 10 tys. zł. i maksymalnie 100 tys. zł.
- kwota grantu wynosi od 7 tys. zł. do 70 tys.
- poziom dofinansowania 70% (refundacja),
- wkład własny Grantobiorcy 30 % (finansowy).
2. PRZEDSIĘWZIĘCIE Aktywizacja zawodowa mieszkańców obszaru
- w przypadku grantu zakładającego wyłącznie wzrost aktywności społecznej maksymalna wartość grantu wynosi 50 tys. zł
- w przypadku grantu zakładającego efektywność zatrudnieniową maksymalna wartość grantu wynosi 150 tys. zł,
- poziom dofinansowania 85% (refundacja),
- wkład własny Grantobiorcy 15 % (finansowy i niefinansowy wyłącznie w formie nieodpłatnej pracy ustalonej jako iloczyn liczby przepracowanych godzin oraz ilorazu przeciętnego wynagrodzenia w gospodarce narodowej w drugim roku poprzedzającym rok, w którym złożono wniosek o przyznanie grantu i liczby 168).
 3. PRZEDSIĘWZIĘCIE Obszar LGD NASZA KRAJNA aktywny kulturalnie i społecznie
Program Rozwoju Obszarów Wiejskich na lata 2014 – 2020,
Projekty grantowe
- całkowita wartość operacji wynosi minimum 5 tys. zł. i maksymalnie 50 tys. zł.
- kwota grantu wynosi od 5 tys. zł. do 40 tys. zł
- limit na jednego Grantobiorcę w okresie programowania tj. do roku 2023, wynosi 100 tys. zł,
- poziom dofinansowania 80% (refundacja),
- wkład własny Grantobiorcy 20 % (finansowy i niefinansowy wyłącznie w formie nieodpłatnej pracy ustalonej jako iloczyn liczby przepracowanych godzin oraz ilorazu przeciętnego wynagrodzenia w gospodarce narodowej w drugim roku poprzedzającym rok, w którym złożono wniosek o przyznanie grantu i liczby 168),
- suma grantów udzielonych jednostkom sektora finansów publicznych w ramach danego konkursu grantowego nie może przekroczyć 20% kwoty przeznaczonej na granty w danym konkursie.

Tryb konkursowy:
Maksymalny % poziomu dofinansowania:
Jednostki sektora finansów publicznych: 63,63% kosztów kwalifikowanych
Pozostałe podmioty: nie wyższy niż 80 % kosztów kwalifikowanych

Regionalny Program Operacyjny Województwa Kujawsko – Pomorskiego na lata 2014 - 2020,
- w przypadku grantu zakładającego wyłącznie wzrost aktywności społecznej maksymalna wartość grantu wynosi 50 tys. zł,
- poziom dofinansowania 85% (refundacja),
- wkład własny Grantobiorcy 15 % (finansowy i niefinansowy wyłącznie w formie nieodpłatnej pracy ustalonej jako iloczyn liczby przepracowanych godzin oraz ilorazu przeciętnego wynagrodzenia w gospodarce narodowej w drugim roku poprzedzającym rok, w którym złożono wniosek o przyznanie grantu i liczby 168).
4. PRZEDSIĘWZIĘCIE Rozwój lokalnej infrastruktury
Regionalny Program Operacyjny Województwa Kujawsko – Pomorskiego na lata 2014 – 2020:
Maksymalny % poziom dofinansowania: nie wyższy niż 85 % kosztów kwalifikowanych
Program Rozwoju Obszarów Wiejskich na lata 2014 -2020
Projekty grantowe:
- całkowita wartość operacji wynosi minimum 5 tys. zł. i maksymalnie 50 tys. zł.
- kwota grantu wynosi od 5 tys. zł. do 40 tys. zł
- limit na jednego Grantobiorcę w okresie programowania tj. do roku 2023, wynosi 100 tys. zł,
- poziom dofinansowania 80% (refundacja),
- wkład własny Grantobiorcy 20 % (finansowy i niefinansowy wyłącznie w formie nieodpłatnej pracy ustalonej jako iloczyn liczby przepracowanych godzin oraz ilorazu przeciętnego wynagrodzenia w gospodarce narodowej w drugim roku poprzedzającym rok, w którym złożono wniosek o przyznanie grantu i liczby 168),
-suma grantów udzielonych jednostkom sektora finansów publicznych w ramach danego konkursu grantowego nie może przekroczyć 20% kwoty przeznaczonej na granty w danym konkursie.
Tryb konkursowy:
Maksymalny % poziomu dofinansowania:
Jednostki sektora finansów publicznych: 63,63% kosztów kwalifikowanych
Pozostałe podmioty: nie wyższy niż 80 % kosztów kwalifikowanych

Wysokość wsparcia przyznawanego na rozpoczynanie działalności gospodarczej, ustalono na poziomie 60 000,00 zł. Niniejszą kwotę określono na podstawie danych historycznych. W poprzednim okresie programowania dotacje na rozpoczęcie działalności gospodarczej w ramach działania 6.2 POKL wynosiła max. 40 tys. zł + wsparcie pomostowe max. 14,4 tys. zł. W związku z tym uznano, że kwota dotacji na rozpoczęcie działalności gospodarczej w wysokości 60 tys. zł będzie kwotą wystarczającą do uruchomienia działalności gospodarczej w branżach preferowanych w LSR.
[bookmark: _Toc453913446]6.2. Sposób ustanawiania i zmiany kryteriów wyboru zgodnie z wymogami określonymi dla programów, w ramach których planowane jest finansowanie LSR z uwzględnieniem powiązania kryteriów wyboru z diagnozą obszaru, celami i wskaźnikami.
Lokalne kryteria wyboru zostały opracowane w oparciu o prowadzone konsultacje ze społecznością lokalną. Opracowane kryteria spełniają warunki dotyczące ich obiektywności, niedyskryminującego charakteru, przejrzystości i mierzalności. Przy kryteriach określone zostały zasady punktowania, w tym maksymalne i minimalne wartości, jakie może uzyskać wniosek. Każde z kryteriów posiada opis, a tam, gdzie to konieczne – zamieszcza definicje pojęć. Aby operacja mogła zostać wybrana do dofinansowania przez Radę LGD oprócz spełniania warunku zgodności z LSR musi spełnić również warunek uzyskania minimalnej liczby punktów przy ocenie wg lokalnych kryteriów oceny operacji.
Lokalne kryteria wyboru (kryteria punktowe) sformułowane zostały na bazie wcześniej przeprowadzonej diagnozy oraz analizy SWOT obszaru objętego LSR. Propozycje kryteriów wypracowała Grupa Robocza ds. LSR. Następnie zostały one poddane szerokim konsultacjom społecznym z mieszkańcami. Ostatecznie sformułowane kryteria zatwierdzone zostały uchwałą Walnego Zebrania Członków.
Lokalne kryteria wyboru, podobnie jak sama LSR, będą ewoluowały w czasie, co może powodować konieczność ich zmiany lub pewnej modyfikacji w kontekście zmieniających się uwarunkowań i potrzeb. Zmiany te zostały przewidziane w statucie LGD w § 22 pkt. 10, który powierza tą kompetencję Walnemu Zebraniu Członków. Walne Zebranie Członków może scedować uchwałą tę kompetencję Zarządowi Stowarzyszenia NASZA KRAJNA. Prawo wnioskowania o zmianę kryteriów ma Rada decyzyjna LGD, Biuro LGD, Zarząd Stowarzyszenia. Wniosek wraz z pisemnym uzasadnieniem będzie rozpatrzony na najbliższym Walnym Zebraniu Członków. Każda propozycja zmiany lokalnych kryteriów wyboru, nie wynikająca ze zmian przepisów prawa lub wezwania Samorządu Województwa lub doprecyzowania zapisów, zgłoszona przez Radę LGDuprawnione podmioty podlegać będzie w pierwszej kolejności konsultacjom z lokalną społecznością podczas spotkania konsultacyjnego (jedno spotkanie dla całego obszaru). W dalszej kolejności propozycje zmian, uwzględniające wyniki przeprowadzonych konsultacji, są rozpatrywane i zatwierdzane przez Walne Zebranie Członków. Po podjęciu stosownej uchwały o zmianie lokalnych kryteriów wyboru przez Walne Zebranie Członków zmiany zostają zgłoszone za pośrednictwem Zarządu do właściwego organu Samorządu Województwa odpowiedzialnego za wdrażanie RLKS. Pisemna akceptacja Samorządu Województwa będzie skutkowała wprowadzeniem nowych kryteriów oraz zmianami dokumentacji w procedurze oceny pod względem spełniania kryteriów wyboru operacji/ grantobiorców.
W przypadku zmiany lokalnych kryteriów wyboru będą one obowiązywać wyłącznie dla konkursów ogłoszonych po dniu zatwierdzenia zmian.

Przyjęte obecnie kryteria są ściśle powiązane z diagnozą obszaru i przyczyniają się do osiągnięcia założonych w ramach LSR celów i wskaźników, co znajduje odzwierciedlenie w:
- kryteriach preferujących dla operacji realizowanych przez wnioskodawców planujących utworzenie więcej niż jednego miejsca pracy w pełnym wymiarze czasu pracy średniorocznie (diagnoza: mało miejsc pracy, wysoki poziom bezrobocia; realizacja celu: Zwiększenie atrakcyjności lokalnego rynku pracy, celu szczegółowego Rozwój przedsiębiorczości oraz wzrost aktywności zawodowej i społecznej mieszkańców obszaru, realizacja wskaźników rezultatu: liczba utworzonych miejsc pracy);
- kryteriach preferujących operacje realizowane przez wnioskodawcę z grupy osób defaworyzowanych ujętych w LSR (bezrobotni, nisko opłacani pracownicy (otrzymujący minimalne lub niższe wynagrodzenie za pracę), zatrudniani w niepewnych warunkach, osoby z różnymi niepełnosprawnościami, osoby do 30 roku życia, osoby w wieku 50+) - diagnoza: bezrobocie, trudności w dostępie do rynków pracy kobiet oraz niepełnosprawnych, realizacja celu: Zwiększenie atrakcyjności lokalnego rynku pracy, celu szczegółowego Rozwój przedsiębiorczości oraz wzrost aktywności zawodowej i społecznej mieszkańców obszaru, realizacja wskaźników rezultatu: liczba utworzonych miejsc pracy;
- kryteriach preferujących operacje przyczyniające się do poprawy sytuacji osób z grup defaworyzowanych ujętych w LSR (bezrobotni, nisko opłacani pracownicy (otrzymujący minimalne lub niższe wynagrodzenie za pracę), zatrudniani w niepewnych warunkach, osoby z różnymi niepełnosprawnościami, osoby do 30 roku życia, osoby w wieku 50+) osiągniecie zakładanych dwóch celów ogólnych i szczegółowych, realizacja wskaźników rezultatu: liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym poszukujących pracy/pracujących (łącznie z pracującymi na własny rachunek) po opuszczeniu programu; liczba osób uczestniczących w przedsięwzięciach służących aktywizacji, integracji mieszkańców, promujących walory regionu; liczba osób uczestniczących w szkoleniach i innych działaniach o charakterze edukacyjnym, doradczym, samopomocowym, socjoterapeutycznym.
[bookmark: _Toc453913447]6.3. Wskazanie w jaki sposób w kryteriach wyboru operacji została uwzględniona innowacyjność oraz przedstawienie jej definicji i zasad oceny.

W lokalnych kryteriach wyboru dla przedsięwzięć: Rozwój lokalnej infrastruktury (operacje realizowane w ramach PROW 2014 – 2020 oraz współfinansowane w ramach RPO WKP 2014-2020) oraz Przedsiębiorcza NASZA KRAJNA (operacje realizowane w ramach PROW 2014-2020 oraz współfinansowane w ramach RPO WKP 2014-2020) wprowadzone zostało kryterium pn. „Innowacyjny charakter operacji”. Preferowane będą te operacje, które będą miały innowacyjny charakter – dzięki czemu będą odpowiadały na potrzeby poszukiwania nowych, skuteczniejszych rozwiązań w rozwoju lokalnym. Przez innowacyjność rozumie się wdrożenie na obszarze LSR nowego lub znacząco udoskonalonego produktu, usługi, procesu, organizacji lub nowego sposobu wykorzystania lub zmobilizowania istniejących lokalnych zasobów przyrodniczych, historycznych, kulturowych czy społecznych.
W procesie oceny operacji innowacyjność zostanie oceniona w następujący sposób:
0 pkt. – operacja nie jest innowacyjna
5 pkt. – operacja jest innowacyjna
Uzasadnienie innowacji leży po stronie Wnioskodawcy/ Grantobiorcy (Wniosek o przyznanie pomocy wraz z załącznikami). Koniecznym będzie pisemne uzasadnienie przez każdego członka Rady decyzyjnej Decyzyjnej przyznanej liczby punktów dla kryterium.
[bookmark: _Toc453913448]6.4. Informacja o realizacji projektów grantowych.

 LGD zamierza realizować następujące przedsięwzięcia w formule projektów grantowych:
― Przedsięwzięcie: Przedsiębiorcza NASZA KRAJNA – finansowanie w ramach Osi priorytetowej 7 Rozwój lokalny kierowany przez społeczność, Działanie 7.1. Rozwój lokalny kierowany przez społeczność Regionalnego Programu Operacyjnego Województwa Kujawsko – Pomorskiego na lata 2014-2020 (projekty grantowe na łączną kwotę 2 344 154,88 zł),
― Przedsięwzięcie: Aktywizacja zawodowa mieszkańców obszaru – finansowanie w ramach Osi priorytetowej 11 Rozwój lokalny kierowany przez społeczność, Działanie 11.1 Włączenie społeczne na obszarach objętych LSR Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2014-2020 (projekty grantowe na łączną kwotę 1 141 645,32616 877,00 zł).
- Przedsięwzięcie: Obszar LGD NASZA KRAJNA aktywny kulturalnie i społecznie – finansowanie:
a) w ramach Poddziałania 19.2 – Wsparcie na wdrażanie operacji w ramach strategii rozwoju lokalnego kierowanego przez społeczność Programu Rozwoju Obszarów Wiejskich na lata 2014-2020 (projekty grantowe na łączną kwotę 620 000,00 zł), oraz	Comment by Monika: do usunięcia
ab) w ramach Osi priorytetowej 11 Rozwój lokalny kierowany przez społeczność, Działanie 11.1 Włączenie społeczne na obszarach objętych LSR Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2014-2020 (projekty grantowe na łączną kwotę 761 096,881 285 865,20 zł).
- Przedsięwzięcie: Rozwój lokalnej infrastruktury - finansowanie w ramach Poddziałania 19.2 – Wsparcie na wdrażanie operacji w ramach strategii rozwoju lokalnego kierowanego przez społeczność Programu Rozwoju Obszarów Wiejskich na lata 2014-2020 (projekty grantowe na łączną kwotę 500 000,00 zł),	Comment by Monika: do usunięcia
Szczegółowe zasady realizacji Projektów Grantowych zawiera Procedura oceny i wyboru oraz rozliczania, monitoringu i kontroli grantobiorców w ramach poddziałania „Wsparcie na wdrażanie operacji w ramach strategii rozwoju lokalnego kierowanego przez społeczność” objętego Programem Rozwoju Obszarów Wiejskich 2014-2020 oraz Regionalnym Programem Operacyjnym Województwa Kujawsko-Pomorskiego na lata 2014-2020.

Na moment opracowania niniejszego dokumentu nie przewiduje się realizacji przez LGD operacji własnych.
7. [bookmark: _Toc453913449]Plan działania - Zwięzła charakterystyka przyjętego harmonogramu osiągania poszczególnych wskaźników wskazująca czas realizacji kluczowych efektów wdrażania LSR

Plan działania zawiera szczegółowe wskazanie harmonogramu osiągania poszczególnych wskaźników produktów dla wszystkich przedsięwzięć zaplanowanych w ramach LSR. Szczegółowy harmonogram realizacji planu działania stanowi załącznik nr 3 do Strategii Rozwoju Lokalnego Kierowanego przez Społeczność na lata 2016-2023.
Właściwej realizacji planu działania, a tym samym osiągnięciu celów i wskaźników LSR służyć będą działania animacyjne i aktywizujące LGD prowadzone w ramach Planu komunikacji (patrz rozdział IX LSR wraz z załącznikiem).
8. [bookmark: _Toc453913450]Budżet LSR.

Źródłami finansowania działań realizowanych w ramach Lokalnej Strategii Rozwoju będą środki Programu Rozwoju Obszarów na lata 2014-2020 (w ramach Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich), Regionalnego Programu Operacyjnego Województwa Kujawsko – Pomorskiego (w ramach Europejskiego Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego).
Budżet na lata 2016-2023 Lokalnej Grupy Działania Stowarzyszenia NASZA KRAJNA jest ściśle powiązany z celami i przedsięwzięciami i skoncentrowany jest na osiągnięciu dwóch celów głównych: CELU I Zwiększenie atrakcyjności lokalnego rynku pracy oraz CELU II Rozwój lokalnych inicjatyw na rzecz budowania kapitału społecznego.
Zaplanowano do realizacji dwa projekty współpracy w łącznej kwocie 120 000,00 zł.
Harmonogram osiągania poszczególnych wskaźników produktu oraz realizacji budżetu LSR jest racjonalny.
LGD wyznaczyła zasady premiowania projektów, w których wkład własny wnioskodawcy przekracza intensywność pomocy określoną w poszczególnych programach.
[bookmark: _Toc453913451]8.1 Ogólna charakterystyka budżetu w tym wskazanie funduszy EFSI stanowiących źródło finansowania LSR
Strategia Rozwoju Lokalnego Kierowanego przez Społeczność dla obszaru powiatu sępoleńskiego na lata 2016-2023 jest strategią wielofunduszową współfinansowaną z 3 źródeł zgodnie z poniższym zestawieniem:
Tabela 29. Źródła finansowania LSR
	Fundusz
	Program
	Działanie
	Kwota [PLN]

	Europejski Fundusz Rolny na Rzecz Rozwoju Obszarów Wiejskich (EFRROW)
	Program Rozwoju Obszarów Wiejskich na lata 2014-2020
	Poddziałanie
19.2 – Wsparcie na wdrażanie operacji w ramach strategii rozwoju lokalnego kierowanego przez społeczność
	6 000 000,00

	
	
	Poddziałanie
19.3 – Przygotowanie i realizacja działań w zakresie współpracy z lokalną grupą działania
	120 000,00

	Europejski Fundusz Rozwoju Regionalnego
	Regionalny Program Operacyjny Województwa Kujawsko – Pomorskiego na lata 2014-2020
	Oś priorytetowa 7 Rozwój lokalny kierowany przez społeczność
Działanie 7.1. Rozwój lokalny kierowany przez społeczność
	4 688 309,76

	Europejski Fundusz Społeczny
	
	Oś priorytetowa 11 Rozwój lokalny kierowany przez społeczność
Działanie 11.1 Włączenie społeczne na obszarach objętych LSR
	1 902 742,20

	Fundusz wiodący

	Wsparcie funkcjonowania LGD (koszty bieżące i aktywizacja/animacja)
	2 050 000,00

[bookmark: _Toc453913452]8.2 Opis powiązań budżetu z celami LSR
Tabela 30. Powiązanie budżetu z celami LSR
	Wdrażanie LSR (w tym projekty współpracy)

	Przedsięwzięcia
	Wartość [PLN]
	Cele szczegółowe LSR
	Wartość [PLN]
	Cele ogólne LSR
	Wartość [PLN]

	Przedsiębiorcza NASZA KRAJNA
	5 844 154,88
	Rozwój przedsiębiorczości oraz wzrost aktywności zawodowej i społecznej mieszkańców obszaru
	6 985 800,206 461 031,88
	Zwiększenie atrakcyjności lokalnego rynku pracy
	6 461 031,886 985 800,20

	Aktywizacja zawodowa mieszkańców obszaru
	1 141 645,32616 877,00
	
	
	
	

	Obszar LGD NASZA KRAJNA aktywny kulturalnie i społecznie
	1 381 096,881 905 865,20
	Pobudzenie aktywności społecznej mieszkańców
	5 725 251,766 250 020,08
	Rozwój lokalnych inicjatyw na rzecz budowania kapitału społecznego
	5 725 251,766 250 020,08

	Rozwój lokalnej infrastruktury
	4 344 154,88
	
	
	
	

	OGÓŁEM
	

	Funkcjonowanie LGD, działania aktywizujące i animacyjne służące prawidłowej realizacji celów LSR (w tym realizacja planu komunikacji)
	Funkcjonowanie LGD
	2 050 000,00

	RAZEM LSR
	14 761 051,96

Planowane projekty współpracy
Tytuł projektu: „Wioski tematyczne sposobem na aktywizację lokalnych społeczności i promocję regionu”
Rodzaj współpracy oraz jej partnerzy: Projekt współpracy międzynarodowej realizowany przez 4 LGD:
Partnerzy z Polski: Partnerstwo „Lokalna Grupa Działania Bory Tucholskie”, Stowarzyszenie NASZA KRAJNA, Stowarzyszenie „Partnerstwo dla Krajny i Pałuk”;
 oraz Ppartner zagraniczny.: Lokalna Grupa Działania "Laura" z Chorwacji (LAG LURA)

Cel ogólny projektu: Aktywizacja i integracja mieszkańców gmin poprzez upowszechnienie idei tworzenia wsi tematycznych.

Cele szczegółowe projektu:
· wykorzystanie potencjału, umiejętności i pomysłów mieszkańców wsi oraz infrastruktury i przestrzeni danej miejscowości do zbudowania produktu turystycznego w postaci wioski tematycznej;
· wzmocnienie oferty turystycznej obszaru partnerskich LGD
· wyzwolenie mechanizmu przedsiębiorczości w mieszkańcach obszarów wiejskich;
· integracja mieszkańców obszaru LSR wokół wspólnego celu ;
· pobudzenie lokalnych inicjatyw mieszkańców na obszarach partnerskich LGD;

Partnerzy projektu zakładają realizację kilku wzajemnie uzupełniających się działań, które służyć będą wzmocnieniu oferty istniejących jak również rozwojowi nowych produktów w postaci wiosek tematycznych. Partnerzy krajowi planują realizację następujących działań:
1. Organizację seminarium inaugurującego projekt „Wioski tematyczne sposobem na aktywizację lokalnych społeczności”.
1. Przeprowadzenie wizyt diagnostycznych, tj. spotkań w sołectwach zainteresowanych udziałem w projekcie (identyfikacja potencjalnych uczestników wyjazdu i warsztatów).
1. Study tour (prezentacja dobrych praktyk):
1. po wioskach tematycznych Borów Tucholskich;
1. po atrakcjach Ekomuzeum Doliny Noteci.
1. Organizację warsztatów tematycznych (tematy uzależnione od potrzeb danego LGD), których efektem będzie opracowanie koncepcji produktów turystycznych w postaci wiosek tematycznych i ew. działania pilotażowe lub wzmocnienie oferty istniejących wsi tematycznych (oferty wspólne, materiały promocyjne).
1. Organizację szkolenia „Animator gier i zabaw” . Szkolenie pozwoli zarówno na uatrakcyjnienie, jak i podniesienie poziomu ofert turystycznych wiosek tematycznych .
1. Wyjazd szkoleniowy „Lepszy przykład niż wykład” do Chorwacji (wspólny dla partnerów z Polski) W trakcie wyjazdu międzynarodowe warsztaty budowania produktów turystycznych z wykorzystaniem lokalnych zasobów.
Poszczególne działania będą realizowane na obszarze partnerskich LGD w części lub całości.
Grupa docelowa: mieszkańcy obszaru objętego LSR, przedsiębiorcy, turyści

Szacowany koszt LGD NASZA KRAJNA: 60 000,00 zł

Wskaźniki realizacji projektu współpracy:
	Wskaźnik
	Jednostka miary
	Stan początkowy styczeń 2016 rok
	Plan
2022 rok
	Źródło danych/sposób pomiaru

	Produkt
Liczba LGD uczestniczących w projektach współpracy
	szt.
	0
	43
	Sprawozdanie z realizacji projektu współpracy, umowa partnerska,

	Produkt
Liczba zrealizowanych projektów współpracy w tym projektów współpracy międzynarodowej
	szt.
	0
	1
	Sprawozdanie z realizacji projektu współpracy, dokumentacja projektu

	Rezultat
Liczba projektów skierowanych do następujących grup docelowych: -przedsiębiorcy, -grupy defaworyzowane (określone w LSR), -młodzież, -turyści, - inne
	szt.
	0
	1
	Sprawozdanie z realizacji projektu współpracy, dokumentacja projektu

Tytuł projektu: „Cztery pory roku na Krajnie”
Projekt współpracy międzyregionalnej 4 LGD położonych w granicach historycznej Krajny tj.: Stowarzyszenia „Partnerstwo dla Krajny i Pałuk”, Stowarzyszenia „Nasza Krajna”, Stowarzyszenia Lokalna Grupa Działania Krajna Złotowska oraz Stowarzyszenia Lokalna Grupa Działania „Krajna nad Notecią”.
Cel ogólny projektu: Promocja potencjału historycznego, kulturowego i przyrodniczego obszaru Krajny.
Cele szczegółowe projektu:
· odkrywanie nowych zainteresowań oraz ciekawych formy spędzania wolnego czasu przez dzieci i młodzież, które przyczynią się do pielęgnowania tradycji kulturowych regionu Krajny,
· wzrost zainteresowania lokalnych społeczności własnym regionem,
· zwiększenie aktywności i zaangażowania dzieci i młodzieży w życie społeczno – kulturowe obszaru partnerskich LGD.
Partnerzy projektu zakładają realizację kilku wzajemnie uzupełniających się działań tj:
1. Opracowanie aplikacji mobilnej promującej walory Krajny,
1. Opracowanie Leksykonu Krajny - wspólnego dla obszaru Krajny wydawnictwa zawierającego wszystkie informacje kulturowe, historyczne, przyrodnicze.
1. Przeprowadzenie kulinarnych zajęć edukacyjnych dla dzieci i młodzieży o charakterze edukacji regionalnej u wszystkich partnerów projektu
1. Organizacja wydarzeń promocyjnych nawiązujących do tradycji regionu Krajny oraz konferencji podsumowującej projekt
Grupa docelowa: mieszkańcy obszaru objętego LSR , w szczególności dzieci i młodzież

Szacowany koszt każdego z partnerów projektu współpracy: 60 tys. zł

Wskaźniki realizacji projektu współpracy:
	Wskaźnik
	Jednostka miary
	Stan początkowy styczeń 2016 rok
	Plan
2018 rok
	Źródło danych/sposób pomiaru

	Produkt
Liczba LGD uczestniczących w projektach współpracy
	szt.
	0
	4
	Sprawozdanie z realizacji projektu współpracy, umowa partnerska,

	Produkt
Liczba zrealizowanych projektów współpracy w tym projektów współpracy międzynarodowej
	Szt.
	0
	1
	Sprawozdanie z realizacji projektu współpracy, dokumentacja projektu

	Rezultat
Liczba projektów skierowanych do następujących grup docelowych: -przedsiębiorcy, -grupy defaworyzowane (określone w LSR), -młodzież, -turyści, - inne
	szt.
	0
	1
	Sprawozdanie z realizacji projektu współpracy, dokumentacja projektu

9. [bookmark: _Toc453913453]Plan komunikacji

Plan komunikacji z lokalną społecznością na okres realizacji Lokalnej Strategii Rozwoju to dokument określający reguły wymiany informacji między przez Lokalną Grupą Działania Stowarzyszenie NASZA KRAJNA (LGD), a społeczeństwem, na które wpływają działania LGD. W odniesieniu do środków pomocowych Unii Europejskiej, dostępnych w związku z realizacją Umowy Ramowej dotyczącej Lokalnej Strategii Rozwoju (LSR). Sprawna komunikacja pomoże w wykorzystaniu środków europejskich dla rozwoju obszaru działania LGD: wskaże możliwości, będzie wspierała realizację projektów, a także uświadomi ich efekty.
Przygotowując się do opracowania LSR zapytano mieszkańców o sposób zdobywania informacji na temat wydarzeń lokalnych. Z analizy ankiet wywnioskować można, że najważniejsze źródła informacji dla mieszkańców to osobiste kontakty z innymi mieszkańcami zwłaszcza znajomymi, sąsiadami i rodziną. Kolejnym źródłem informacji jest prasa lokalna, głównie „Wiadomości Krajeńskie”, w mniejszym stopniu „Gazeta Pomorska”. Duża grupa mieszkańców informacje zdobywa także poprzez czytanie wiadomości na słupach ogłoszeniowych, tablicach informacyjnych w swoich miejscowościach (dotyczy to głównie mieszkańców wsi). Popularnym źródłem informacji lokalnych jest Internet, zwłaszcza media społecznościowe i strony internetowe lokalnych instytucji, organizacji pozarządowych – w tym www.naszakrajna.org), lokalne portale internetowe. Najmniej popularne źródła informacji to, telewizja regionalna, ulotki dostarczane do skrzynki pocztowej i ogłoszenia parafialne. Z doświadczenia pracowników biura wynika jednak, że ogłoszenia parafialne okazały się bardzo skuteczną metodą rekrutacji uczestników do konkretnych projektów, realizowanych w jednej lub kilku wsiach. Do skutecznych metod informowania zaliczyć także trzeba informowanie lokalnych liderów (np. sołtysów, członków rad sołeckich, którzy są naturalnymi lokalnymi liderami w swoich miejscowościach). Liderzy to także doskonałe źródło informacji zwrotnej dla LGD.
Z analizy ankiet wywnioskować można także, że większość mieszkańców informacje czerpie od innych osób oraz z prasy lokalnej, natomiast z internetowych źródeł informacji najchętniej korzystają osoby młode i młodzież.
Temat komunikacji dyskutowany był również podczas otwartych spotkań konsultacyjno-informacyjnych organizowanych w I etapie prac nad LSR. Zebrano wówczas oczekiwania mieszkańców w zakresie informowania ich o działaniach związanych z realizacją LSR. W oparciu o zebrane w ten sposób informacje zespół roboczy przygotował wstępną propozycję zapisów planu komunikacyjnego, uwzględniając nowe uregulowania prawne dla okresu wdrażania 2014-2020. Projekt tych treści skonsultowany został następnie z mieszkańcami poprzez umieszczenie propozycji na stronie internetowej LGD, przesłanie pocztą e-mail do członków Stowarzyszenia i mieszkańców wg posiadanej bazy adresowej LGD. Jednocześnie przygotowano formularz uwag, który mieszkańcy mogli wypełnić i zgłosić swoje propozycje, uwagi, sugestie do treści dokumentu. Zebrane uwagi poddane zostały analizie przez Zespół roboczy, który wskazał jakie uwagi i zmiany zostały uwzględnione, a jakie nie i dlaczego. Informacja taka przekazana została mieszkańcom obszaru oraz autorom zgłoszonych uwag. Mieszkańcy mieli możliwość zgłoszenia swoich uwag i propozycji. Następnie zespół roboczy przeanalizował uwagi i przygotował wersję treści w tym zakresie do umieszczenia w projekcie LSR, który został całościowo poddany kolejnym konsultacjom.
Cele działań komunikacyjnych.
 Celem działań komunikacyjnych w naszej LGD jest wspieranie realizacji celów i wskaźników określonych w LSR przez zachęcenie beneficjentów, potencjalnych beneficjentów oraz mieszkańców obszaru LGD do korzystania z Funduszy Europejskich dzięki dostarczeniu im informacji niezbędnych w procesie ubiegania się o środki unijne, motywowanie projektodawców i edukowanie w obszarze właściwej realizacji projektów oraz upowszechnianie efektów wykorzystania Funduszy Europejskich na obszarze LGD. Koniecznym do osiągnięcia tego celu jest wdrożenie skutecznego, dwukierunkowego przepływu informacji w tym uzyskanie informacji zwrotnej na temat jakości pomocy świadczonej przez LGD i ewentualnych korekt w tym zakresie.
Główny komunikat: Fundusze Europejskie dostępne na realizację LSR rozwiązują problemy, zwiększają możliwości i poprawiają jakość życia mieszkańców obszaru działania LGD. Fundusze dostępne w ramach realizacji LSR wspierają tych, którzy realizują dobre i innowacyjne pomysły przyczyniające się do eliminacji problemów występujących na obszarze LGD. Wszystkie działania komunikacyjne skierowane do mieszkańców będą informowały o źródłach finansowania z funduszu PROW 2014-2020, EFS, EFRR. Natomiast w celu zachowania odpowiedniej jakości przekazywanych komunikatów LGD podejmie starania, aby informacja była rzetelna, aktualna, dostosowana do odbiorcy i zgodna z aktualnymi przepisami prawa.
Takie rozwiązanie nadaje komunikacji wspólne ramy i wprowadzi do niej porządek, co sprzyjać będzie skuteczniejszemu dotarciu z przekazem do szerokiego grona odbiorców. Pozwoli też na wykreowanie wizerunku obszaru LGD jako obszaru potrafiącego w efektywny sposób zarządzać i wykorzystywać Fundusze Europejskie do realizacji nadrzędnych celów określonych w LSR. Przysłuży się także do budowania wizerunku marki Funduszy Europejskich, ale też Lokalnej Grupy Działania jako nośnika pewnych wartości i korzyści.
Działania komunikacyjne oraz dobór środków przekazu uwzględniające różnorodne rozwiązania komunikacyjne i adresatów.
Formy komunikacji będą dostosowane do poszczególnych grup docelowych. Informacje przekazywane odbiorcom będą spójne, logiczne, tak, aby były interesujące dla odbiorcy, zachęciły do włączenia się w realizację LSR i były nośne tzn. żeby odbiorcy chętnie dzielili się pozytywnym przekazem z innymi.
Działania komunikacyjne i środki przekazu.
Informacja skierowana do mieszkańców jest dostępna w sposób ciągły czyli istnieją kanały i narzędzia komunikacji umożliwiające dotarcie do informacji o każdej porze. Takim rozwiązaniem jest strona internetowa LGD: www.naszakrajna.org.
System dostępu do informacji jest zdywersyfikowany tak, by zapewnić możliwość dotarcia do informacji na wiele sposobów zarówno pod względem formy, treści jak i zasięgu. Dzięki temu informacja dociera w sposób wielokanałowy. LGD wykorzystywać będzie takie kanały przepływu informacji jak:
1. strona internetowa LGD: www.naszakrajna.org
2. możliwość kontaktu z pracownikiem Biura LGD w określonych godzinach i na określonych warunkach (np. umawianie się na konkretne godziny w przypadku dużej liczby zainteresowanych uzyskaniem informacji w czasie naboru wniosków)
3. wszelkie materiały informacyjne i promocyjne, ulotki, broszury, instrukcje,
4. organizowanie konferencji i szkoleń, które pozwolą dotrzeć do ściśle wyselekcjonowanej grupy potencjalnych beneficjentów,
5. przekazywanie informacji pocztą elektroniczną.
Budowanie komunikatów, ich zaawansowanie treści, informacje, winny być dostosowane do możliwości zrozumienia treści przez adresata. Na poziomie budzenia zainteresowania, czyli w komunikacji z mieszkańcami, potencjalnymi beneficjentami, komunikaty będą formułowane w sposób przejrzysty, zrozumiały, bez nadmiernie często występującego żargonu branżowego nie dla wszystkich zrozumiałego. Informacja sformułowana jest w sposób niemal spersonalizowany, czyli uwzględniający język korzyści specyficzny dla danej grupy docelowej, uwzględnieniem budzenia motywacji do zainteresowania i skorzystania ze środków dostępnych w ramach realizacji LSR. W informacji i komunikatach przeważają korzyści i obietnice zmian oraz efekty bezpośrednio dotyczące zainteresowanego.
Dla beneficjentów, ważniejszym wsparciem jest konkretna informacja dotyczące realizowanego projektu. Na tym poziomie ideałem będzie stworzenie relacji opiekun (pracownik Biura LGD) – beneficjent. Dla tej grupy równocześnie powstaną komunikaty motywujące do promocji idei zawartych w LSR realizowanych za pomocą FE. Beneficjenci są instruowani w zakresie sposobu budowania komunikatów dedykowanych uczestnikom projektu. Użyteczność informacji udostępnianych beneficjentowi wynika z uwzględnienia przy jej opracowaniu perspektywy beneficjenta, jego potrzeb i oczekiwań.
Mając na uwadze powyższe sformułowano szczegółowy plan komunikacji, który stanowi załącznik nr 5 do LSR.
10 [bookmark: _Toc453913454]Zintegrowanie

[bookmark: _Toc453913455]10.1 Opis sposobu integrowania różnych sektorów, partnerów, zasobów czy branż działalności gospodarczej w celu kompleksowej realizacji przedsięwzięć.

Zgodnie ze specyfiką podejścia LEADER niniejsza strategia ma charakter zintegrowany. Podejście zintegrowane w LSR dotyczy celów, przedsięwzięć, związków pomiędzy podmiotami, które uczestniczą w realizacji strategii oraz wykorzystania lokalnych zasobów. Obrazują to poniższe tabele:

	Cel I Zwiększenie atrakcyjności lokalnego rynku pracy, Cel szczegółowy: Rozwój przedsiębiorczości oraz wzrost aktywności zawodowej i społecznej mieszkańców obszaru, Przedsięwzięcia: Przedsiębiorca NASZA KRAJNA oraz Aktywizacja zawodowa mieszkańców obszaru.

	Spójne i kompleksowe podejście: obydwa przedsięwzięcia wraz z planowanymi operacjami są spójne, powiązane ze sobą oraz wzajemnie się uzupełniają. Obydwa przedsięwzięcia w pełni realizują założenia Celu I i Celu szczegółowego oraz wpisują się w realizację Wizji i Misji Lokalnej Grupy Działania Stowarzyszenia NASZA KRAJNA.

	Użycie różnych metod: wsparcie finansowe poprzez przyznawanie dotacji, realizacja projektów grantowych, organizacja szkoleń, warsztatów, prowadzenie doradztwa, promowanie dobrych praktyk na stronie internetowej LGD.

	Zaangażowanie różnych sektorów (zintegrowanie podmiotów): a) społecznego m.in.: mieszkańcy/osoby fizyczne, kościoły i związki wyznaniowe, stowarzyszenia, instytucje otoczenia biznesu, b) gospodarczego: rolnicy, mikro i małe przedsiębiorstwa, c) publicznego: jednostki samorządu terytorialnego (również poprzez współpracę przy organizacji warsztatów, wydarzeń, udostępnianiu pomieszczeń do spotkań, szkoleń, wydarzeń), Ośrodki Pomocy Społecznej, samorządowe jednostki organizacyjne
Zaangażowanie różnych partnerów w realizację poszczególnych operacji.

	W ramach LSR planuje się działania ukierunkowane na wsparcie tworzenia i rozwoju lokalnych przedsiębiorstw różnych branż. W szczególności jednak z uwagi na specyfikę obszaru LSR i jego potencjał, mając na uwadze rekomendacje wynikające z konsultacji, zwłaszcza z lokalnymi przedsiębiorcami
określono, iż LSR integrować będzie w szczególności następujące branże działalności gospodarczej (rozumiane jako sekcje PKD):
Sekcja C – przetwórstwo przemysłowe - PRODUKCJA
Sekcja F - budownictwo
Sekcja I – działalność związana z zakwaterowaniem i usługami gastronomicznymi –TURYSTYKA
Sekcja R – Działalność związana z kulturą rozrywką i rekreacją – REKREACJA

	Obydwa określone dla Celu I przedsięwzięcia w sposób spójny, chociaż przy zastosowaniu zupełnie innych sposobów oddziaływania i metod przyczyniać się będą do kompleksowego niwelowania ważnych deficytów mieszkańców obszarów LSR opisanych w SWOT.
Odpowiedź na zidentyfikowane w analizie SWOT słabe strony zdefiniowane jako: brak pozarolniczych źródeł utrzymania, odpływ ludzi młodych, wartościowych, starzejące się społeczeństwo, niedostateczna oferta usług społecznych dla osób starszych i niepełnosprawnych (opieka całodobowa w miejscu zamieszkania), brak instytucji otoczenia biznesu w zakresie wsparcia administracyjnofinansowego, wysoki odsetek osób bezrobotnych niezainteresowanych podjęciem pracy, wysoki stopień bezrobocia w powiecie i emigracja zarobkowa, niedostosowanie systemu edukacji do wymagań rynku pracy oraz słabe przygotowanie młodzieży do wyboru i świadomego kierowania ścieżką kariery zawodowej, niski poziom przedsiębiorczości, duża liczba osób długotrwale korzystających z pomocy społecznej, niewystarczające kompleksowe wsparcie dla osób wykluczonych społecznie.
 Odpowiedź na zidentyfikowane w analizie SWOT zagrożenia zdefiniowane jako: bezrobocie, za duża protekcyjność państwa, państwo „socjalne”, negatywne nastawienie społeczeństwa (roszczeniowe), emigracja zarobkowa, starzenie się społeczeństwa, zubożenie społeczeństwa, niska konkurencyjność rynku pracy, wyższa konkurencyjność sąsiednich obszarów dotycząca rozwoju przedsiębiorczości (strefy ekonomiczne), lepsze możliwości kształcenia i uzyskania zawodu na sąsiednich obszarach, brak wystarczającej ilości środków zewnętrznych na realizację proponowanych działań, małe dotacje na realizację niektórych zdiagnozowanych potrzeb społeczności,

	Cel II Rozwój lokalnych inicjatyw na rzecz budowania kapitału społecznego, Cel szczegółowy: Pobudzenie aktywności społecznej mieszkańców, Przedsięwzięcia: Obszar LGD NASZA KRAJNA aktywny kulturalnie i społecznie oraz Rozwój lokalnej infrastruktury.

	Spójne i kompleksowe podejście: obydwa przedsięwzięcia wraz z planowanymi operacjami są spójne, powiązane ze sobą oraz wzajemnie się uzupełniają. Obydwa przedsięwzięcia w pełni realizują założenia Celu II i Celu szczegółowego oraz wpisują się w realizację Wizji i Misji Lokalnej Grupy Działania Stowarzyszenia NASZA KRAJNA.

	Użycie różnych metod: wsparcie finansowe poprzez przyznawanie dotacji, realizacja projektowych grantowych, organizacja szkoleń, warsztatów, prowadzenie doradztwa, promowanie dobrych praktyk na stronie internetowej LGD.

	Zaangażowanie różnych sektorów (zintegrowanie podmiotów): a) społecznego m.in.: niesformalizowane grupy mieszkańców, grupy nieformalne, stowarzyszenia, b) publicznego: jednostki samorządu terytorialnego (również poprzez współpracę przy organizacji warsztatów, wydarzeń, udostępnianiu pomieszczeń do spotkań, szkoleń, wydarzeń), Ośrodki Pomocy Społecznej, samorządowe jednostki organizacyjne
Zaangażowanie różnych partnerów w realizację poszczególnych operacji.
Granty finansowane z PROW będą służyły inicjatywom lokalnych organizacji, które wykorzystując lokalny potencjał historyczny, kulturowy, przyrodniczy czy turystyczny - podejmowane na rzecz zmiany postaw grupy defaworyzowanej tj. aktywizowanie do pełnienia ról społecznych (włączenia w działania lokalnych społeczności). Biorąc pod uwagę powszechnie występujące postawy bierne, którego skutkiem jest wskazane w SWOT długotrwale utrzymujące się bezrobocie i idący w ślad za nim wysoki odsetek korzystających z pomocy społecznej, zaplanowano aktywności, które koncentrować się będą na aktywizacji społeczno – zawodowej mieszkańców obszaru LSR w szczególności osób zagrożonych ubóstwem i/lub wykluczeniem społecznym oraz osób z ich otoczenia. Przedsięwzięcie polegać będzie na realizacji różnego typu działań aktywizujących społecznie, a także działań integrujących osoby zagrożone ubóstwem i wykluczone ze społecznością lokalną i jej najbliższym otoczeniem.

	Integrowanie różnych zasobów i branż działalności gospodarczej m.in. poprzez np. przy budowie i przebudowie obiektów infrastruktury turystycznej, rekreacyjnej i kulturalnej - współpracę z lokalnymi przedsiębiorcami z branży: budowlanej, stolarskiej, dekarskiej, przy wydawaniu publikacji - współpracę z lokalnymi grafikami, drukarniami, przy doposażaniu zespołów w stroje ludowe i obrzędowe - współpracę z lokalnymi pracowniami krawieckimi, przy realizacji zadań dot. wzmocnienia kapitału społecznego poprzez realizację projektów szkoleniowych współpracę z lokalnymi firmami szkoleniowymi, cateringowymi, domami kultury, stowarzyszeniami itp.

	Obydwa określone dla Celu II przedsięwzięcia w sposób spójny, chociaż przy zastosowaniu zupełnie innych sposobów oddziaływania i metod przyczyniać się będą do kompleksowego niwelowania ważnych deficytów mieszkańców obszarów LSR opisanych w SWOT.
Odpowiedź na zidentyfikowane w analizie SWOT słabe strony zdefiniowane jako: zabytki – dwory – zaniedbane, obszary zaniedbane społeczno-gospodarczo-infrastrukturalnie (np. miejscowości popegeerowskie), pasywna i roszczeniowa mentalność mieszkańców, niewystarczająca ilość obiektów sportowych, turystycznych, rekreacyjnych na terenach wiejskich i niszczejąca infrastruktura placów zabaw na wsiach, niewystarczająca baza turystyczna, gastronomiczna i noclegowa, mało istniejących ścieżek rowerowych i słabo oznakowane, brak obiektów/gospodarstw „tematycznych”, starzejące się społeczeństwo, niedostateczna oferta usług społecznych dla osób starszych i niepełnosprawnych (opieka całodobowa w miejscu zamieszkania), zły stan infrastruktury drogowej, brak punktów otwartego dostępu do Internetu (hotspot), brak wypromowanego produktu lokalnego dla obszaru, brak wystarczającej promocji regionu na zewnątrz i spójnej informacji o ofercie regionu, niedostateczna oferta kulturalna (doposażenie świetlic wiejskich/uaktywnienie/oferta dla dzieci/boiska wiejskie/animator zajęć, brak oferty spędzania czasu wolnego dla dzieci i młodzieży z terenów wiejskich, brak środków na kulturę/słaba infrastruktura), krótki sezon turystyczny – brak infrastruktury, wydarzeń itp., brak zajęć integrujących pokolenia(rodzice-dzieci, dziadkowie-dzieci)
Odpowiedź na zidentyfikowane w analizie SWOT zagrożenia zdefiniowane jako: sąsiedztwo obszarów o bogatszej ofercie kulturalnej, brak wystarczającej ilości środków zewnętrznych na realizację proponowanych działań – małe dotacje na realizację niektórych zdiagnozowanych potrzeb społeczności,

Operacje zaplanowane do finansowania w ramach LSR realizowane będą przez beneficjentów reprezentujących wszystkie sektory życia społeczno-gospodarczego obszaru LGD.

Tabela 31. Potencjalni beneficjenci.

	Przedsięwzięcia zaplanowane w LSR
	Potencjalni beneficjenci

	Przedsiębiorcza NASZA KRAJNA
	- osoby fizyczne,
- mikro i małe przedsiębiorstwa,
- jednostki samorządu terytorialnego,
- NGO

	Aktywizacja zawodowa mieszkańców obszaru
	- mikro i małe przedsiębiorstwa,
- jednostki samorządu terytorialnego,
- NGO,
- instytucje otoczenia biznesu,
- Ośrodki Pomocy Społecznej,
- samorządowe jednostki organizacyjne,
- kościoły i związki wyznaniowe

	Obszar LGD NASZA KRAJNA aktywny kulturalnie i społecznie
	- jednostki samorządu terytorialnego,
- NGO,
- Ośrodki Pomocy Społecznej,
- niesformalizowane grupy mieszkańców

	Rozwój lokalnej infrastruktury
	- jednostki samorządu terytorialnego,
- NGO,
- jednostki kultury i sportu dla których organem prowadzącym jest jst,
- grupy nieformalne

Lokalna Strategia Rozwoju dla obszaru objętego działaniem LGD NASZA KRAJNA została opracowana przy aktywnej współpracy różnych podmiotów w/w sektorów, co oznacza, że planowane w strategii przedsięwzięcia i operacje będą realizowane przy współpracy tych podmiotów. Wzajemna współpraca przyczyni się do wykreowania liderów, podniesienia świadomości mieszkańców, ich integracji, nabycia nowych umiejętności, współpracy, samorządności, zmiany postaw, aktywizacji i podniesienia poziomu optymizmu (integracja podmiotów).
W ramach strategii dąży się do integrowania rozwoju w wymiarach środowiskowym, społecznym, kulturowym, przestrzennym, gospodarczym; wszystkie te wymiary współzależą od siebie, a realizacja przedsięwzięć w ramach jednego wymiaru sprzyja osiąganiu celów w innych wymiarach (integracja funkcji).
Zarówno na poziomie celów szczegółowych jak i przewidzianych w LSR przedsięwzięć występuje kompatybilność i komplementarność interwencji w ramach EFS oraz EFRR, które z kolei stanowią uzupełnienie interwencji z EFRROW. Zintegrowanie LSR wyraża się również spójną i komplementarną, a zarazem przejrzystą ofertą dla poszczególnych interesariuszy, np. przedsiębiorcy będą korzystali z jednego z celów szczegółowych, co zapewni im proste i przejrzyste oraz jednolite zasady wsparcia (tak jak tego oczekują).
[bookmark: _Toc453913456]10.2 Opis zgodności i komplementarności z innymi dokumentami planistycznymi/strategiami

Cele sformułowane w trakcie opracowywania LSR zostały przeanalizowane pod kątem ich zgodności i komplementarności z celami strategicznymi w dokumentach wyższego rzędu i są zgodne na poziomie lokalnym, wojewódzkim, krajowym i europejskim.
Lokalna Strategia Rozwoju jest spójna z głównymi dokumentami krajowymi i wojewódzkimi, do których zaliczono:

1. Koncepcję Przestrzennego Zagospodarowania Kraju 2030 – Cel 2 - Poprawa spójności wewnętrznej i terytorialne równoważenie rozwoju kraju poprzez promowanie integracji funkcjonalnej, tworzenie warunków dla rozprzestrzeniania się czynników rozwoju, wielofunkcyjny rozwój obszarów wiejskich oraz wykorzystanie potencjału wewnętrznego wszystkich terytoriów. LSR wpisuje się w powyższy cel.

2. Krajową Strategię Rozwoju Regionalnego 2010-2020. Regiony, miasta, obszary wiejskie (KSRR) – Lokalna Strategia Rozwoju jest spójna/komplementarna z następującymi celami strategicznymi KSRR: Cel 1. Wspomaganie wzrostu konkurencyjności regionów, 1.2.3. Rozwijanie potencjału rozwojowego i absorbcyjnego obszarów wiejskich, 1.2.4. Efektywne wykorzystanie w procesach rozwojowych potencjału specjalizacji terytorialnej, 1.3.3. Zwiększenie możliwości wprowadzenia rozwiązań innowacyjnych przez przedsiębiorstwa i instytucje regionalne, Cel 2. Budowanie spójności terytorialnej i przeciwdziałaniem marginalizacji obszarów problemowych, 2.2. Wspieranie obszarów wiejskich o najwyższym poziomie dostępu mieszkańców do dóbr i usług warunkujących możliwości rozwojowe poprzez wspieranie usług edukacyjnych i szkoleniowych, medycznych, komunikacyjne, komunalnych i związanych z ochroną środowiska.
3. [bookmark: _Toc437955986][bookmark: _Toc437956078]Programem Rozwoju Obszarów Wiejskich 2014-2020. Cele i przedsięwzięcia LSR są zbieżne z wszystkimi trzema celami przekrojowymi PROW 2014-2020 tj. ochrona środowiska, przeciwdziałanie zmianom klimatu oraz innowacyjność, a kryteria wyboru oraz wskaźniki LSR zapewniają bezpośrednie osiągniecie wskaźników określonych dla tych celów. W szczególności natomiast wpisują się w cel tematyczny Wspólnych Ram Strategicznych CT 9. Wspieranie włączenia społecznego i walka z ubóstwem, priorytet ROW 6. Włączenie społeczne, redukcja ubóstwa i promowanie rozwoju gospodarczego na obszarach wiejskich, celem szczegółowy 6B. Wspieranie lokalnego rozwoju na obszarach wiejskich m.in. poprzez: tworzenie miejsc pracy i stworzenie warunków umożliwiających podjęcie pracy osobom dotąd pozostającym bez pracy, a także stworzenie korzystnych warunków do tworzenia nowych firm, sprzyjających zwiększeniu potencjału osób wykluczonych lub zagrożonych wykluczeniem z rynku pracy.
4. Strategię Europa 2020 – LSR wykazuje spójność z dwoma z trzech głównych priorytetów Strategii Europa 2020: wzrost zrównoważony – transformacja w kierunku gospodarki niskoemisyjnej, efektywniej korzystającej z zasobów i konkurencyjnej, wzrost sprzyjający włączeniu społecznemu – wspieranie gospodarki charakteryzującej się wysokim poziomem zatrudnienia i zapewniającej spójność gospodarczą, społeczną i terytorialną. W celu realizacji priorytetów zdefiniowano siedem inicjatyw przewodnich stanowiących instrumenty realizacji celów Strategii Europa 2020. LSR jest zgodna z następującymi inicjatywami: 1. Europa efektywnie korzystająca z zasobów – to działania na rzecz uniezależnienia wzrostu gospodarczego od wykorzystania zasobów oraz transformacji w kierunku gospodarki niskoemisyjnej w większym stopniu wykorzystującej potencjał, jaki dają odnawialne źródła energii. Program na rzecz nowych umiejętności i zatrudnienia – to działania na rzecz modernizacji rynków pracy i wzmocnienia pozycji obywateli poprzez rozwój kwalifikacji przez całe życie w celu zwiększenia współczynnika aktywności zawodowej i lepszego dopasowania podaży do popytu na rynku pracy. 2. Europejski program walki z ubóstwem – to działania na rzecz zapewnienia spójności społecznej i terytorialnej, tak aby korzyści płynące ze wzrostu gospodarczego i zatrudnienia były szeroko dostępne, a osoby ubogie i wykluczone społecznie mogły żyć godnie i aktywnie uczestniczyć w życiu społecznym;
5. Strategią Rozwoju Kraju 2020 z obszarami strategicznym: II. Konkurencyjna gospodarka i celami: Cel II.3. Zwiększenie innowacyjności gospodarki. Cel II.4. Rozwój kapitału ludzkiego. II.4.1. Zwiększanie aktywności zawodowej III. Spójność społeczna i terytorialna i celami: Cel III.3. Wzmocnienie mechanizmów terytorialnego równoważenia rozwoju oraz integracja przestrzenna dla rozwijania i pełnego wykorzystania potencjałów regionalnych. III.3.3. Tworzenie warunków dla rozwoju ośrodków regionalnych, subregionalnych i lokalnych oraz wzmacniania potencjału obszarów wiejskich.
6. Strategią Zrównoważonego Rozwoju Wsi, Rolnictwa i Rybactwa na lata 2012-2020 z celami: 1. Wzrost jakości kapitału ludzkiego, społecznego, zatrudnienia i przedsiębiorczości na obszarach wiejskich, 1.2. Zwiększanie zatrudnienia mieszkańców obszarów wiejskich bez konieczności zmiany ich miejsca zamieszkania, 1.3. Rozwój przedsiębiorczości i pozarolniczych miejsc pracy z wykorzystaniem potencjału endogenicznego obszarów wiejskich, 5. Ochrona środowiska i adaptacja do zmian klimatu na obszarach wiejskich, 5.5. Zwiększenie wykorzystania odnawialnych źródeł energii na obszarach wiejskich.
7. Strategią Innowacyjności i Efektywności Gospodarki ”Dynamiczna Polska 2020” z celami operacyjnymi: 1.4. Ułatwienie przedsiębiorstwom dostępu do kapitału we wszystkich fazach ich rozwoju, ze szczególnym uwzględnieniem kapitału wysokiego ryzyka i sektora MŚP, 2.5. Wspieranie rozwoju kadr dla innowacyjnej i efektywnej gospodarki, 2.6. Stworzenie wysokiej jakości infrastruktury informacyjno- komunikacyjnej i rozwój gospodarki elektronicznej, 3.1. Transformacja systemu społeczno-gospodarczego na tzw. „bardziej zieloną ścieżkę”, w szczególności ograniczanie energo- i materiałochłonności gospodarki, 3.2. Wspieranie rozwoju zrównoważonego budownictwa na etapie planowania, projektowania, wznoszenia budynków oraz zarządzania nimi przez cały cykl życia.
8. Strategią Rozwoju Kapitału Ludzkiego 2020 z celami strategicznymi: 1. Wzrost zatrudnienia, 2. Wydłużenie aktywności zawodowej i zapewnienie lepszej jakości funkcjonowania osób starszych, 3. Poprawa sytuacji osób i grup zagrożonych wykluczeniem społecznym, 5. Podniesienie poziomu kompetencji i kwalifikacji obywateli.
9. Programem Operacyjnym Wiedza Edukacja Rozwój 2014 – 2020 gdzie planuje się poprawę zarządzania strategicznego na wszystkich szczeblach zarządzania, a także zwiększenie udziału obywateli w kształtowaniu, wdrażaniu, monitorowaniu i ewaluacji polityki rozwoju.
10. Strategią Rozwoju Województwa Kujawsko-Pomorskiego do roku 2020 Plan Modernizacji 2020+ - Określa ona dwa priorytety rozwojowe obszaru, w które wpisuje się LSR tj.: konkurencyjna gospodarka (w tym cele strategiczne: Gospodarka i miejsca pracy oraz Nowoczesny sektor rolno – spożywczy) oraz modernizacja przestrzeni wsi i miast (w tym cel startegiczny: Aktywne społeczeństwo i sprawne usługi).
11. Strategią Polityki Społecznej Województwa Kujawsko-Pomorskiego do roku 2020. Lokalna Strategia Rozwoju poprzez zaplanowane w niej przedsięwzięcia realizuje zapisy Priorytetu 1 Zwiększanie obszarów włączenia społecznego (w tym: Cel szczegółowy 1.1 Wsparcie działalności społeczno-zawodowej mieszkańców regionu, Cel szczegółowy 1.2 Tworzenie i rozwój systemu wsparcia dla osób i rodzin zagrożonych wykluczeniem społecznym, Cel szczegółowy 1.3 Rozwój działań skierowanych na aktywizację społeczną i zawodową osób szczególnego ryzyka, w tym niepełnosprawnych i bezdomnych), Priorytetu 3 Wzmacnianie kapitału społecznego mieszkańców regionu (w tym Cel szczegółowy 3.1 Rozwój działań mających na celu kształtowanie i promowanie odpowiedzialnego pełnienia ról społecznych, Cel szczegółowy 3.2 Wzmacnianie i rozwój partycypacji społecznej), Priorytetu 5 Rozwój i wzmacnianie współpracy podmiotów mających wpływ na regionalną politykę społeczną (w tym Cel szczegółowy 5.1 Optymalizacja procesów współpracy w obszarze polityki społecznej Cel szczegółowy 5.2 Doskonalenie obserwacji wybranych problemów i zjawisk społecznych zachodzących w regionie).
12. Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego na lata 2014-2020 wersja VII – LSR realizowana będzie w ramach RPO WK-P poprzez Oś priorytetową 11 (wsparcie realizacji instrumentu RLKS w ramach EFS), oraz Oś priorytetową 7 (wsparcie realizacji instrumentu RLKS w zakresie finansowanych ze środków EFRR inwestycji infrastrukturalnych). Pomimo zaprogramowania interwencji RLKS w CT 9, RLKS obejmuje zakres tematyczny innych CT. LSR wpisuje się w cele szczegółowe, określone dla następujących osi priorytetowych:
- OŚ PRIORYTETOWA 1 WZMOCNIENIE KONKURENCYJNOŚCI I INNOWACYJNOŚCI GOSPODARKI REGIONU (Cel szczegółowy 3: Lepsze warunki do rozwoju MŚP, Cel szczegółowy 5: Zwiększone zastosowanie innowacji w przedsiębiorstwach sektora MŚP),
- OŚ PRIORYTETOWA 8 AKTYWNI NA RYNKU PRACY (Cel szczegółowy 1: zwiększenie zatrudnienia osób powyżej 29 r. ż. znajdujących się w trudnej sytuacji na rynku pracy, w tym osób powyżej 50 r. ż., osób z niepełnosprawnościami, długotrwale bezrobotnych i o niskich kwalifikacjach,
Cel szczegółowy 3: wzrost liczby przedsiębiorstw zdolnych do trwałego funkcjonowania, Cel szczegółowy 6: zapewnienie dostępu do usług rozwojowych dla MŚP i ich pracowników, Cel szczegółowy 8: wydłużenie aktywności zawodowej osób, w szczególności powyżej 50 roku życia),
- OŚ PRIORYTETOWA 9 SOLIDARNE SPOŁECZEŃSTWO (Cel szczegółowy 1: Aktywna integracja osób zagrożonych ubóstwem lub wykluczeniem społecznym poprzez poprawę i wzmocnienie ich zdolności do zatrudnienia, Cel szczegółowy 2: Zwiększenie dostępności usług zdrowotnych, Cel szczegółowy 3: Zwiększenie dostępności usług społecznych w szczególności usług środowiskowych, opiekuńczych oraz usług wsparcia rodziny i pieczy zastępczej dla osób zagrożonych ubóstwem lub wykluczeniem społecznym, Cel szczegółowy 4: Tworzenie nowych podmiotów ekonomii społecznej, Cel szczegółowy 5: Rozwój potencjału i możliwości do zwiększenia zatrudnienia w istniejących podmiotach ekonomii społecznej)

Realizacja przedsięwzięć zapisanych w LSR przyczyni się do osiągnięcia wskaźników określonych w RPO.

	LSR jest komplementarna z dokumentami strategicznymi opracowanymi na poziomie lokalnym do których zalicza się:
1. Strategię Rozwoju Powiatu Sępoleńskiego. Wizja, cele i kierunki rozwoju powiatu sępoleńskiego i gmin powiatu sępoleńskiego: Główne kierunki rozwoju to: poprawa konkurencyjności i atrakcyjności inwestycyjnej powiatu, poprawa jakości funkcjonowania usług publicznych oraz tworzenie przestrzeni publicznej przyjaznej dla mieszkańców, promocja i kreowania pozytywnego wizerunku powiatu jako obszaru atrakcyjnego i nowoczesnego.
2. Powiatowy Program Przeciwdziałania Bezrobociu i Aktywizacji Lokalnego Rynku Pracy
na lata 2014-2020 - Pierwszy obszar działań wskazany w dokumencie dotyczy kreowania zmian i pobudzania rozwoju lokalnej przedsiębiorczości i wzmocnienia potencjału firm, a planowane w nim działania wprost korespondują z przedsięwzięciami planowanymi do realizacji w ramach LSR: Wspieranie procesu powstawania firm jednoosobowych i mikroprzedsiębiorstw, Wsparcie rozwoju sektora małych i średnich przedsiębiorstw. Drugi z obszarów działań koncentruje się na ograniczaniu barier w dostępie do zatrudnienia. Planowane zadania ukierunkowane są w głównej mierze na wspomaganiu osób znajdujących się w szczególnej sytuacji na rynku pracy.
3. Strategię Rozwoju Gminy Sośno: Głównymi kierunkami rozwoju są: rozwój gospodarczy, rozwój społeczny, rozwój infrastruktury technicznej oraz ochrona przyrody, poprawa wewnętrznej i zewnętrznej dostępności komunikacyjnej gminy.
4. Strategię Rozwoju Gminy Kamień Krajeński: Podstawowym celem rozwoju gminy jest zapewnienie mieszkańcom możliwie wysokich standardów życia – realizujących aspiracje mieszkańców i władz. Priorytetowo traktowane są zadania polegające na: zapewnieniu właściwej dostępności komunikacyjnej; stwarzaniu warunków do rozwoju gospodarczego – mającego na celu tworzenie miejsc pracy na terenie gminy, ograniczanie sfery bezrobocia i ubóstwa społecznego; zadanie to obejmuje także szerszy rozwój działalności turystyczno-rekreacyjnych; rozwoju technologii informatycznych – upowszechnianie dostępu do Internetu; utrzymanie wysokiej jakości stanu środowiska przyrodniczego; poprawie aktywności społecznej mieszkańców.
5. Strategię Rozwoju Gminy Sępólno Krajeńskie: zakłada ona następujące cele do realizacji:
· rozbudowa i modernizacja infrastruktury technicznej, społecznej wpływającej na jakość życia mieszkańców m.in. poprzez wykorzystanie odnawialnych źródeł energii;
· rozbudowa infrastruktury zapewniającej możliwość aktywnego odpoczynku i rehabilitacji,
· tworzenie warunków do rozwoju przedsiębiorczości;
6. Strategię Rozwoju Gminy Więcbork: Podstawowym celem rozwoju jest: efektywne zaspokajanie potrzeb mieszkańców gminy w oparciu o zasadę zrównoważonego rozwoju.
7. Plany odnowy miejscowości. Funkcjonujące dla okresu programowania UE 2007 – 2013 Plany Odnowy Miejscowości są aktualnie przez gminy aktualizowane i dostosowywane do potrzeb, wyzwań i możliwości obecnego okresu programowania. Stanowią one całościową wizję rozwoju miejscowości, uwzględniającą czynniki zewnętrzne i wewnętrzne wpływające na możliwość realizacji planowanych działań oraz umożliwienia beneficjentom pozyskania środków zewnętrznych na realizację zadań. Plan Odnowy Miejscowości przygotowane są wspólnie z mieszkańcami Sołectw, tak by realizowane zadania odpowiadały rzeczywistym potrzebom mieszkańców i mogły w pełni wykorzystać istniejący potencjał i szanse rozwoju miejscowości.
11. [bookmark: _Toc453913457]Monitoring i ewaluacja

Działania każdej organizacji oraz realizacja każdej strategii wymaga stałej obserwacji jej realizacji. Stowarzyszenie NASZA KRAJNA oceniając realizację Lokalnej Strategii Rozwoju opierać się będzie na niżej przedstawionych definicjach monitoringu i ewaluacji.
[bookmark: _Toc453913458]11.1 Definicja pojęć.
MONITORING: to proces systematycznego zbierania i analizowania informacji ilościowych i jakościowych na temat funkcjonowania LGD oraz stanu realizacji strategii w aspekcie finansowym i rzeczowym, którego celem jest uzyskanie informacji zwrotnych na temat skuteczności i wydajności wdrażanej strategii, a także ocena zgodności realizacji operacji z wcześniej zatwierdzonymi założeniami i celami.
Proces monitoringu obejmuje:
a) monitorowanie rzeczowej realizacji LSR polegającej m.in. na:
-analizie stopnia osiągania mierzalnych i weryfikowalnych wskaźników wykonalności celów strategii,
-monitorowaniu operacyjnym na podstawie bezpośrednich rozmów z beneficjentami i wizji lokalnych na miejscu realizacji operacji,
-wykorzystaniu partycypacyjnych metod ewaluacji (tj. angażowaniu społeczności lokalnej w proces ewaluacji);
b) monitorowanie wydatkowania środków na poszczególne operacje i działania własne LGD.
EWALUACJA: to systematyczne badanie wartości, cech LSR z punktu widzenia przyjętych kryteriów, w celu jego usprawnienia, rozwoju lub lepszego zrozumienia. Jednym z głównych celów ewaluacji jest ocena rzeczywistych lub spodziewanych efektów realizacji. Ewaluacja jest próbą znalezienia odpowiedzi na pytanie, czy nasze działania przyniosą lub przyniosły efekty.
Ze względu na moment uruchomienia badania ewaluacyjnego w LSR zastosowanie ma lub będzie miała:
- ewaluacja ex-ante (przed rozpoczęciem realizacji interwencji) – w celu poprawy jakości wdrażania LSR cały dokument poddano ewaluacji w tym z wykorzystaniem metod partycypacyjnych,
- ewaluacja on-going (w trakcie realizacji LSR) – w celu oszacowania stopnia osiągnięcia zakładanych efektów w świetle wcześniejszych analiz i przeprowadzonej ewaluacji wstępnej, zwłaszcza pod względem uzyskanych produktów i osiągniętych rezultatów oraz określenia trafności zamierzeń w stosunku do aktualnych trendów społeczno-gospodarczych,
- ewaluacja ex-post (po zakończeniu realizacji LSR) – w celu określenia długotrwałych efektów, w tym wielkości zaangażowanych środków, skuteczności i efektywności pomocy.
Funkcjonowanie LGD powinno być na bieżąco monitorowane i poddawane badaniom ewaluacyjnym w celu stałego podnoszenia jakości i efektywności działań. Ewaluacja będzie niezbędna do sprawnego wydatkowania środków publicznych w ramach LSR, a także do szybkiego reagowania na zmieniające się warunki otoczenia społeczno-gospodarczego na terenie LGD.
Procedury dokonywania ewaluacji i monitoringu zawarte są w wytycznych w zakresie monitoringu i ewaluacji strategii rozwoju lokalnego kierowanego przez społeczność w ramach Programu Rozwoju Obszarów Wiejskich na lata 2014-2020. Załączniku nr 2 do niniejszej Strategii.
12. [bookmark: _Toc453913459]Strategiczna ocena oddziaływania na środowisko

Przepisy ustawy z dnia 3 października 2008 roku o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz.U.2013.1235 ze zmianami) określają jakie dokumenty wymagają przeprowadzenia strategicznej oceny oddziaływania na środowisko. Zgodnie z zapisami ustawy oceny takiej może wymagać również projekty LSR. Przepisy uzależniają jednakże konieczność przeprowadzenia takiej oceny, w odniesieniu do tej kategorii dokumentów planistycznych, od ich indywidualnej zawartości oraz zewnętrznych uwarunkowań ich realizacji. Decyzję o przeprowadzeniu strategicznej oceny oddziaływania na środowisko dokonuje organ opracowujący projekt dokumentu (LGD) sam bądź, w uzgodnieniu z właściwym organem ochrony środowiska. Mając na uwadze zapisy ustawy, zgodnie z art. 48 ust. 1, art. 57 ust. 1 pkt 2 oraz art. 58 ust. 1 pkt 2, Lokalna Grupa Działania Stowarzyszenie NASZA KRAJNA wystąpiła do Regionalnego Dyrektora Ochrony Środowiska w Bydgoszczy oraz do Państwowego Wojewódzkiego Inspektora Sanitarnego w Bydgoszczy o opinię w sprawie odstąpienia od przeprowadzenia strategicznej oceny oddziaływania na środowisko dla ww. dokumentu. Pismem z dnia 14 sierpnia 2015 r. znak WOO.410.331.2015.KJ Regionalny Dyrektor Ochrony Środowiska w Bydgoszczy uzgodnił odstąpienie od przeprowadzenia procedury strategicznej oceny oddziaływania na środowisko dla tego dokumentu. Pismem z dnia 18 sierpnia 2015 r., znak: NNZ.9022.3.418.2015 Państwowy Wojewódzki Inspektor Sanitarny w Bydgoszczy uzgodnił możliwość odstąpienie od przeprowadzenia procedury strategicznej oceny oddziaływania na środowisko dla tego dokumentu.
Biorąc pod uwagę ww. opinie, uwarunkowania określone w art. 49 ww. ustawy, a w szczególności fakt, że przygotowywana Lokalna Strategia Rozwoju w ramach Rozwoju Lokalnego Kierowanego przez Społeczność (RLKS) w okresie programowania 2014-2020 obejmującej tereny gmin: Sępólno Krajeńskie, Kamień Krajeński, Więcbork, Sośno stanowi instrument wykorzystania środków unijnych w okresie programowania 2014 – 2020, wskazując listę przedsięwzięć, spośród których realizacja części z nich poprzedzona będzie stosowną analizą z zakresu oddziaływania na środowisko (zgodnie z obowiązującymi w tym zakresie przepisami), LGD Stowarzyszenie NASZA KRAJNA odstąpiła od przeprowadzenia strategicznej oceny oddziaływania na środowisko dla ww. dokumentu.
W dniu 27.08.2015 r., na podstawie art. 48 ust. 4 ww. ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko, LGD Stowarzyszenie NASZA KRAJNA poinformowała o odstąpieniu od przeprowadzenia strategicznej oceny oddziaływania na środowisko projektu dokumentu Lokalnej Strategii Rozwoju w ramach Rozwoju Lokalnego Kierowanego przez Społeczność (RLKS) w okresie programowania 2014-2020 obejmującej tereny gmin: Sępólno Krajeńskie, Kamień Krajeński, Więcbork, Sośno, poprzez umieszczenie stosownej informacji na stronie www.naszakrajna.org oraz tablicy ogłoszeń w siedzibie.
[bookmark: _Toc453913460]WYKAZ LITERATURY
1. BIULETYN STATYSTYCZNY. Ochrona zdrowia w województwie kujawsko-pomorskim w 2014 roku, Kujawsko-Pomorski Urząd Wojewódzki, Bydgoszcz 2015,
2. Sytuacja życiowa i potrzeby osób starszych z terenu województwa kujawsko-pomorskiego w kontekście starzenia się społeczeństwa, ROPS, Toruń 2013,
3. Dane z Powszechnego Spisu Rolnego z 2010 r.,
4. Powiatowy Program Przeciwdziałania Bezrobociu i Aktywizacji Lokalnego Rynku Pracy na lata 2014-2020, Sępólno Krajeńskie 2014 r.,
5. Podręcznik dla Lokalnych Grup Działania w zakresie realizacji instrumentu Rozwój Lokalny Kierowany przez Społeczność w województwie kujawsko-pomorskim, Toruń, sierpień 2015 r.
6. Poradnik dla Lokalnych Grup Działania w zakresie opracowania Lokalnych Strategii Rozwoju na lata 2014-2020, Wydanie III uzupełnione i zaktualizowane, Departament Rozwoju Obszarów Wiejskich Ministerstwa Rolnictwa i Rozwoju Wsi, Warszawa 2015,
7. Zasady realizacji instrumentu Rozwój lokalny kierowany przez społeczność w Polsce, Warszawa 2014,
8. Obowiązujące akty prawne krajowe i wspólnotowe dotyczące instrumentu RLKS

[bookmark: _Toc453913461]Załącznik nr 1 do Strategii Rozwoju Lokalnego Kierowanego przez Społeczność – Procedura aktualizacji LSR

Analiza danych zebranych w wyniku przeprowadzania procesów ewaluacji i monitoringu pozwoli na bieżący i okresowy wgląd we wdrażanie LSR. Ich wyniki pozwolą na reakcję w przypadku wykrycia rozbieżności między zakładanymi, a rzeczywistymi efektami. Analizy zebranych danych konsultowane będą z powołaną Grupa Roboczą ds. LSR. W zależności od rodzaju rozbieżności podjęte zostaną odpowiednie kroki. Mogą to być kroki korygujące metody wdrażania LSR, informowania o jej założeniach, funkcjonowania poszczególnych procedur, zapisów LSR. W takim przypadku przeprowadzane zostaną działania zmierzające do wypracowania, w sposób partycypacyjny, procedur uwzględniających wyniki z analiz monitoringu i ewaluacji. W trakcie wdrażania LSR, ze względu na zmianę trendów, warunków globalnych itp., może okazać się także, że oczekiwania mieszkańców są rozbieżne z założeniami LSR lub warunkami na jakich LSR może być wdrażana. W takim przypadku konieczna może się okazać modyfikacja niektórych zapisów LSR. Modyfikacja zmieniająca istotne zapisy może nastąpić wyłącznie z udziałem mieszkańców obszaru oraz z wykorzystaniem metod partycypacyjnych i przeprowadzona zostanie przez Grupę Roboczą ds. LSR.
Aktualizacja będzie przeprowadzana w oparciu o analizę:
1. charakteru i dynamiki zmian uwarunkowań wpływających na rozwój obszaru, a w tym:
- uwarunkowań wewnętrznych,
- uwarunkowań zewnętrznych,
2. aspiracji i oczekiwań lokalnych podmiotów.
3. bilansu zawierającego zakładane efekty realizacji przedsięwzięć zapisanych w LSR oraz uzyskiwanych w tym procesie efektów,
4. skuteczności zarządzania procesem wdrażania strategii.
Decyzja o aktualizacji strategii będzie wspomagana przez wykonywanie następujących czynności:
Monitorowanie uwarunkowań rozwoju obszaru. Monitoring zostanie skupiony na uwarunkowaniach zawartych w analizie SWOT. Przyjmując, że analiza SWOT posłużyła do wygenerowania zarówno celów jak i przedsięwzięć, należy mieć świadomość, że zmiana uwarunkowań musi za sobą pociągać aktualizację LSR. Oznacza to, że zmiana układu sił i słabości wewnątrz obszaru lub szans i zagrożeń w jego otoczeniu prowadzić może do zmian treści całej strategii lub jej części. W szczególności służyć może wygenerowaniu nowych przedsięwzięć lepiej dostosowanych do nowych warunków oraz stale zmieniających się oczekiwań podmiotów lokalnych.
Monitorowanie przedsięwzięć wdrażających strategię. Przedsięwzięcia zapisane w strategii i ich realizacja są głównym motorem osiągania zapisanych w strategii celów. Dlatego należy dokładać wszelkich starań, aby na bieżąco identyfikować ich realizację. Monitoring prowadzony w tym kontekście winien dotyczyć:
- skuteczności osiągania wyników zakładanych bezpośrednio w ramach przedsięwzięć,
 - skuteczności osiągania celów ogólnych i szczegółowych strategii na skutek realizacji przedsięwzięć,
 - dotrzymywania harmonogramów dotyczących realizacji przedsięwzięć i zawartych w nich zadań,
 - poziomu zainteresowania podmiotów lokalnych podejmowaniem działań w ramach zdefiniowanych przedsięwzięć.
3. Monitorowanie organizacji procesu wdrażania strategii.
Skuteczne wdrażanie strategii, zwłaszcza strategii, która ma charakter partnerski i wielopodmiotowy, wymaga przygotowania warunków dla odpowiedniego zarządzania LSR-em, w tym:
- promowania Lokalnej Strategii Rozwoju wśród podmiotów lokalnych,
- usuwaniem barier informacyjnych i kompetencyjnych podmiotów lokalnych w zakresie przygotowywania pełnowartościowych projektów realizowanych w ramach LSR.
Zadania takie spoczywają na Lokalnej Grupie Działania, która ponosi główną odpowiedzialność za podtrzymywanie procesu strategicznego.
Należy pamiętać, że proces rozwoju lokalnego ma charakter ciągły, ewolucyjny. Podobnie wdrażanie strategii i monitorowanie.
Aktualizacja może następować w sposób:
- okresowy – na początku drugiego roku kalendarzowego, po podsumowaniu wykonania przedsięwzięć zakładanych do wykonania w latach poprzednich (sprawozdanie Zarządu podczas Walnego Zebrania Członków),
- doraźny – na skutek pojawienia się zasadniczych zmian w uwarunkowaniach wdrażania strategii lub w sposobach jej wdrażania.
Zakres zmian dokonywanych w ramach aktualizacji strategii może być następujący:
a) zmiana przedsięwzięć:
- wyeliminowanie lub przeformułowanie treści przedsięwzięć nie cieszących się zainteresowaniem lokalnych podmiotów,
- wyeliminowanie lub przeformułowanie treści przedsięwzięć dezaktualizujących się na skutek zmiany uwarunkowań rozwojowych obszaru,
- wyeliminowanie, ograniczenie lub przeformułowanie treści przedsięwzięć, dla których w minionych okresach wdrażania udało się w pełni uzyskać zakładane wyniki,
- wprowadzenie nowych przedsięwzięć lub zmiana treści przedsięwzięć dotychczasowych wynikająca z nowego spojrzenia na rzeczywistość i innowacyjnych pomysłów na wykorzystanie lokalnych potencjałów rozwoju;
b) zmiana celów strategii, a w ślad za tym odpowiednie przeformułowanie przedsięwzięć;
c) przeformułowanie strategii wykonane poprzez powielenie procedury wykorzystywanej w ramach partnerskiego procesu formułowania aktualnej wersji Lokalnej Strategii Rozwoju.
Podmioty biorące udział w procesie aktualizacji/zmiany
Głównym podmiotem, w gestii którego będzie podejmowanie decyzji o wprowadzaniu zmian do LSR jest Walne Zebranie Członków Lokalnej Grupy Działania Stowarzyszenia NASZA KRAJNA. W szczególności decyzje te dotyczyć mogą:
•zmian w obrębie przedsięwzięć zapisanych w strategii,
•uruchomienia procesu konsultacyjnego związanego z wprowadzeniem zmian w celach strategii lub kluczowych zmian w przedsięwzięciach zawartych w LSR,
•uruchomienia partnerskiego procesu przeformułowania całej strategii.
W zależności zatem od powyższych uwarunkowań aktualizacja LSR może pociągać za sobą zmiany strategii w różnym zakresie i może obejmować również zmianę przedsięwzięć oraz celów szczegółowych i wskaźników realizacji strategii. W procesie aktualizacji LSR, podobnie jak w procesie wdrażania LSR, duży nacisk położony zostanie na zachowanie zasad partnerstwa, jak najszerszego udziału wszystkich mieszkańców analizowanego obszaru, zasad jawności i przejrzystości oraz zasad aktualności i systematyczności.
Oznacza to, że:
• proces aktualizacji będzie odpowiednio promowany – za pomocą takich narzędzi jak: strona internetowa LGD i lokalnych samorządów, portale społecznościowe, ogłoszenia prasowe, komunikaty radiowe, itp.
• w procesie aktualizacji będą wykorzystywane stosowne narzędzia konsultacyjne, w tym: rozmowy, spotkania, warsztaty, ankiety, e-konsultacje itp.
• do procesu aktualizacji zaproszeni zostaną reprezentanci lokalnych środowisk – w sytuacji wystąpienia okoliczności wymagających aktualizacji LSR w szczególności w obrębie zapisanych w LSR przedsięwzięć, celów szczegółowych i wskaźników realizacji LSR - LGD zobowiązana jest przeprowadzić po min. 1 spotkaniu konsultacyjnym otwartym w każdej z czterech gmin obszaru LSR.
Organem, do którego kompetencji należy podjęcie ostatecznej decyzji o wprowadzeniu zmian do LSR, jest Walne Zebranie Członków LGD. Decyzja ta powinna uwzględniać efekty przeprowadzonych konsultacji. Walne Zebranie Członków może scedować uchwałą tę kompetencję Zarządowi Stowarzyszenia NASZA KRAJNA. Zmiany LSR wynikające ze zmian przepisów prawa lub wezwania Samorządu Województwa lub doprecyzowania zapisów lub aktualizacji danych mogą być przyjęte przez Zarząd Stowarzyszenia NASZA KRAJNA.
[bookmark: _Toc453913462]Załącznik nr 2. do Strategii Rozwoju Lokalnego Kierowanego przez Społeczność - Procedury dokonywania ewaluacji i monitoringu
Kryteria ewaluacji
Zbadane i przyjęte w LSR założenia ewaluowane będą pod względem kryteriów:
 - trafności czyli stopnia, w jakim przyjęte cele LSR odpowiadają zidentyfikowanym i przedstawionym w LSR problemom i/lub realnym potrzebom beneficjentów;
- efektywności czyli oceny poziomu „ekonomiczności” LSR, czyli stosunku poniesionych nakładów do uzyskanych wyników i rezultatów;
- skuteczności czyli oceny stopnia, na ile cele LSR, zdefiniowane na etapie programowania, zostały osiągnięte;
- użyteczności czyli oceny stopnia zaspokojenia potrzeb beneficjentów w wyniku osiągnięcia rezultatów założonych w LSR;
- trwałości czyli, sprawdzenia czy pozytywne efekty wdrażania LSR mogą trwać do zakończenia finansowania zewnętrznego oraz czy mogą być utrzymane w dłuższym okresie czasu;
[bookmark: _Toc438064248]
Planowanie monitoringu i ewaluacji. Poniższe zapisy są uzupełniające w stosunku wytycznych w zakresie monitoringu i ewaluacji strategii rozwoju lokalnego kierowanego przez społeczność w ramach Programu Rozwoju Obszarów Wiejskich na lata 2014-2020 co oznacza, będą stosowane w miarę potrzeb.	Comment by Monika: Usunąć i wpisać, że monitoring i ewaluacja prowadzone będą zgodnie z wytycznymi Ministerstwa Rolnictwa i |Rozwoju Wsi.
Poniższe tabele wskazują zasady dokonywania monitoringu oraz ewaluacji LSR.
Tabela 32 Elementy podlegające ewaluacji
	Element badany
	Wykonawca badania
	Źródła danych i metody zdobywania danych
	Czas i okres dokonywania pomiaru
	Analiza i ocena danych

	Funkcjonowanie biura, jakość pracy pracowników LGD, działalność LGD.
	Zarząd LGD (ocena własna).
	Sprawozdania i ankiety od beneficjentów, ankiety i opinie potencjalnych beneficjentów uzyskane poprze wywiad telefoniczny, opinie zarządu, dokumenty własne.
	Ocena nastąpi w I kwartale roku następującego po roku ocenianym. Okres badany: rok kalendarzowy rozpoczynając od 2016 r.
	Oceniana będzie zgodność realizacji LSR z harmonogramem, jakość świadczonych usług, rzetelne i terminowe wykonywanie obowiązków wskazanych w zakresie obowiązków.

	Skuteczność planu komunikacji.
	Biuro LGD (ocena własna).
	Badania ankietowe, analizy ruchu na stronie internetowej, dokumenty własne zgodnie z zapisami w Planie Komunikacji.
	Ocena nastąpi w I kwartale roku następującego po roku ocenianym. Okres badany: rok kalendarzowy rozpoczynając od 2017 r.
	Ocena skuteczności działań komunikacyjnych LGD.

	Stopień realizacji celów LSR – poziom realizacji wskaźników oraz harmonogram i budżet naborów.
	Biuro LGD (ocena własna).
	Sprawozdania i ankiety od beneficjentów, ankiety, dokumenty własne.
	Ocena nastąpi w I kwartale roku następującego po roku ocenianym. Okres badany: rok kalendarzowy rozpoczynając od 2017 r.
	Ocena założeń zakładanych w LSR. Określenie stopnia realizacji poszczególnych celów poprzez stopień realizacji wskaźników. Ocena zgodności ogłaszania konkursów z harmonogramem i budżetem. Stopień wykorzystania budżetu.

	Kryteria wyboru operacji, procedury wyboru.
	Biuro LGD (ocena własna).
	Sprawozdania i ankiety od beneficjentów, ankiety, dokumenty własne.
	Ocena nastąpi w I kwartale roku następującego po roku ocenianym. Okres badany: rok kalendarzowy rozpoczynając od 2016 r.
	Opinia społeczna na temat procedur naborów, dokumentacji konkursowej.

	Budżet LSR.
	Biuro LGD (ocena własna).
	Sprawozdania i ankiety beneficjentów, dane z Urzędu Marszałkowskiego Województwa Kujawsko-Pomorskiego, dokumenty własne, rejestry danych.
	Ocena raz na miesiąc do 10 dnia miesiąca następnego.
	Ocena zgodności i wysokości wydatkowania środków finansowych na poszczególne zadania.

Tabela 33 Elementy podlegające monitoringowi
	Element badany
	Wykonawca badania
	Źródła danych i metody zdobywania danych
	Czas i okres dokonywania pomiaru
	Analiza i ocena danych

	Budżet LGD.
	Biuro LGD (ocena własna).
	Sprawozdania i ankiety beneficjentów, dane z Urzędu Marszałkowskiego Województwa Kujawsko-Pomorskiego, dokumenty własne, rejestry danych.
	Ocena na bieżąco.
	Stopień wykorzystania środków finansowych w odniesieniu do środków zakontraktowanych.

	Wskaźniki realizacji LSR.
	Biuro LGD (ocena własna).
	Sprawozdania beneficjentów, ankiety beneficjentów, rejestr danych LGD.
	Ocena na bieżąco.
	Stopień realizacji wskaźnika.

	Harmonogram ogłaszanych konkursów.
	Biuro LGD (ocena własna).
	Dokumenty własne.
	Ocena na bieżąco.
	Zgodność ogłaszania konkursów z harmonogramem konkursów.

	Plan szkoleń
	Biuro LGD (ocena własna).
	Dokumenty własne.
	Ocena na bieżąco.
	Zgodność realizacji szkoleń z planem szkoleń.

Sposób wykorzystania wyników z ewaluacji.

Analiza zebranych danych pozwoli na bieżący i okresowy wgląd we wdrażanie LSR. Jej wyniki pozwolą na reakcję w przypadku wykrycia rozbieżności między zakładanymi, a rzeczywistymi efektami. Analizy zebranych danych konsultowane będą z powołaną Grupa Roboczą ds. LSR. W zależności od rodzaju rozbieżności podjęte zostaną odpowiednie kroki. Mogą to być kroki korygujące metody wdrażania LSR, informowania o jej założeniach, funkcjonowania poszczególnych procedur, zapisów LSR. W takim przypadku przeprowadzane zostaną działania zmierzające do wypracowania, w sposób partycypacyjny, procedur uwzględniających wyniki z analiz monitoringu i ewaluacji. W trakcie wdrażania LSR, ze względu na zmianę trendów, warunków globalnych itp., może okazać się także, że oczekiwania mieszkańców są rozbieżne z założeniami LSR lub warunkami na jakich LSR może być wdrażana. W takim przypadku konieczna może się okazać modyfikacja niektórych zapisów LSR. Modyfikacja zmieniająca istotne zapisy może nastąpić wyłącznie z udziałem mieszkańców obszaru oraz z wykorzystaniem metod partycypacyjnych i przeprowadzona zostanie przez Grupę Robocza ds. LSR.

[bookmark: _Toc453913463] Załącznik nr 3 do Strategii Rozwoju Lokalnego Kierowanego przez Społeczność –Plan działania

	CEL OGÓLNY 1
	LATA
	2016 - 2018
	2019 - 2021
	2022 - 2023
	RAZEM 2016 - 2023
	Program
	Poddziałanie/zakres programu

	
	Nazwa wskaźnika
	Wartość z jednostką miary
	% realizacji wskaźnika narastająco
	Planowane wsparcie w pln
	Wartość z jednostką miary
	% realizacji wskaźnika narastająco
	Planowane wsparcie w pln
	Wartość z jednostką miary
	% realizacji wskaźnika narastająco
	Planowane wsparcie w pln
	Razem wartość wskaźników
	Razem planowane wsparcie w pln
	
	

	Cel szczegółowy 1
	
	

	PRZEDSIĘWZIĘCIE 1.1
	liczba przedsiębiorstw otrzymujących
wsparcie
	12 szt.
	35,29
	827 348,78

	22 szt.
	100,00
	1 516 806,10

	0
	100
	0,00
	34 szt.
	2 344 154,88

	RPO WK-P
	Oś 7

	
	Liczba przedsiębiorstw otrzymujących dotacje
	12 szt.
	35,29
	
	22 szt.
	100,00
	
	0
	100
	0,00
	34 szt.
	
	
	

	
	Liczba centrów przetwórstwa lokalnego
	0
	0,00
	0,00
	1 szt.
	100,00
	 500 000,00
	0
	100
	0,00
	1 szt.
	500 000,00
	PROW
	19.2

	
	Liczba operacji polegających na utworzeniu nowego przedsiębiorstwa
	13 szt.
	39,39
	 780 000,00
	20 szt.
	100,00
	 1 200 000,00
	0
	100
	0,00
	33 szt.
	 1 980 000,00
	PROW
	19.2

	
	Liczba operacji polegających na rozwoju istniejącego przedsiębiorstwa
	27
	4100,00
	408 000,001 020 000,00
	30
	100,00
	612 000,00
	0
	100
	0,00
	7 szt5
	1 020 000,00
	PROW
	19.2

	PRZEDSIĘWZIĘCIE 1.2
	liczba osób zagrożonych ubóstwem lub
wykluczeniem społecznym objętych
wsparciem w programie
	5015
	33,3325
	 380 548,50154 219,25
	7030
	8075,00
	 532 767,82308 438,50
	3015
	100
	 228 329,00154 219,25
	15060
	 1 141 645,32616 877,00
	RPO
	Oś 11

	RAZEM CEL SZCZEGÓŁOWY 1
	
	2 395 897,282 781 568,03
	
	4 361 573,923 525 244,60
	
	228 329,00154 219,25
	
	6 985 800,20461 031,88
	
	

	WSKAŹNIKI REZULTATU:
	

	Liczba podmiotów korzystających z infrastruktury służącej przetwarzaniu produktów rolnych
	0
	0
	n/d
	24 szt.
	50
	n/d
	24 szt.
	100
	n/d
	48 szt.
	n/d
	PROW
	19.2

	liczba utworzonych miejsc pracy

	20 28 szt.
	4056
	n/d
	30 22 szt.
	100
	n/d
	0
	100
	n/d
	50 szt.
	n/d
	PROW
	19.2

	Wzrost zatrudnienia we wspieranych przedsiębiorstwach
	3 os.
	30
	n/d
	4 os.
	70
	n/d
	3 os.
	100
	n/d
	10 os.
	n/d
	RPO
	Oś 7

	Liczba nowych produktów/usług wprowadzonych w przedsiębiorstwie
	3 szt.
	30
	n/d
	4 szt.
	70
	n/d
	3 szt.
	100
	n/d
	10 szt.
	n/d
	RPO
	Oś 7

	Liczba udoskonalonych produktów/usług wprowadzonych w przedsiębiorstwie
	3 szt.
	30
	n/d
	4 os.
	70
	n/d
	3 szt.
	100
	n/d
	10 szt.
	n/d
	RPO
	Oś 7

	liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym poszukujących pracy po opuszczeniu programu
	28 4 os.
	3322,22
	n/d
	40 9 os.
	8172,22
	n/d
	16 5 os.
	100
	n/d
	84 18 os.
	n/d
	RPO
	Oś 11

	liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym pracujących (łącznie z pracującymi na własny rachunek) po opuszczeniu programu
	19 2 os.
	3320
	n/d
	26 5 os.
	8270
	n/d
	11 3 os.
	100
	n/d
	56 10 os.
	n/d
	RPO
	Oś 11

	Razem cel ogólny I
	
	2 781 568,03 2 395 897,28
	
	3 525 244,60 4 361 573,92
	
	154 219,25228 329,00
	
	6 461 031,886 985 800,20
	
	

	CEL OGÓLNY II
	LATA
	2016 - 2018
	2019 - 2021
	2022 - 2023
	RAZEM 2016 - 2023
	PROGRAM
	PODDZIAŁANIE/ZAKRES PROGRAMU

	
	Nazwa wskaźnika
	Wartość z jednostką miary
	% realizacji wskaźnika narastająco
	Planowane wsparcie w pln
	Wartość z jednostką miary
	% realizacji wskaźnika narastająco
	Planowane wsparcie w pln
	Wartość z jednostką miary
	% realizacji wskaźnika narastająco
	Planowane wsparcie w pln
	Razem wartość wskaźników
	Razem planowane wsparcie w pln
	
	

	Cel szczegółowy 2
	
	

	PRZEDSIĘWZIĘCIE 2.1
	liczba przedsięwzięć służących aktywizacjia, integracji mieszkańców, promujących walory
regionu
	8 0 szt.
	320,00
	 160 0000,00
	12 25 szt.
	1080,00
	 50240 000,00
	5 0 szt.
	100,00
	 100 0000,00
	25 szt.
	 500 000,00
	PROW
	19.2,

	
	Liczba zrealizowanych projektów współpracy w tym projektów współpracy międzynarodowej
	2 szt.
	100,00
	 120 000,00
	0
	100,00
	 -
	0
	100,00
	 -
	2 szt.
	 120 000,00
	PROW
	19.3

	
	Liczba LGD uczestniczących w projektach współpracy
	8 szt.
	100,00
	
	0
	100,00
	
	0
	100,00
	
	8 szt.
	
	
	

	
	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym objętych wsparciem w programie
	25 61 os.
	2532,0011
	190 274,22411 476,80
	50 76os.
	7572,0011
	380 548,44514 346,00
	25 53 os.
	100
	190 274,22360 042,40
	100 190 os.
	761096,881 285 865,20
	RPO
	Oś 11

	PRZEDSIĘWZIĘCIE 2.2
	- liczba nowych lub zmodernizowanych
obiektów infrastruktury kulturalno –
sportowo – edukacyjno – turystycznej lub rekreacyjnej lub kulturalnej
	10 21 szt.
	4084,00
	 600 000,001 260 000,00
	15 4 szt.
	100,00
	 90240 000,00
	0 szt.
	100
	0,00
	25 szt.
	1 500 000,00
	PROW
	19.2

	
	- liczba podmiotów działających w sferze
kultury, które otrzymały wsparcie w
ramach realizacji LSR,wspartych w ramach operacji obejmujących wyposażenie mające na celu szerzenie lokalnej kultury i dziedzictwa lokalnego
	8 0 szt.
	320,00
	160 0000,00
	12 25 szt.
	1080,00
	240 500 000,00
	5 0 szt.
	100
	100 0000,00
	25 szt.
	500 000,00
	PROW
	19.2

	
	Liczba wspartych obiektów infrastruktury zlokalizowanych na zrewitalizowanych obszarach
	2 szt.
	50,00
	 1 172 077,44
	2 szt.
	100,00
	 1 172 077,44
	0 szt.
	100,00
	0,00
	4 szt.
	 2 344 154,88
	RPO
	Oś 7

	RAZEM CEL SZCZEGÓŁOWY 2
	
	2 402 351,662 963 554,24
	
	2 932 625,8826 423,44
	
	360 042,40390 274,22
	
	5 7252 51,766 250 020,08
	
	

	WSKAŹNIKI REZULTATU:
	

	liczba osób uczestniczących w przedsięwzięciach
służących aktywizacjai, integracji mieszkańców,
promujących walory regionu,
	325 0 os.
	032,500
	n/d
	475 os.
	80100,00
	n/d
	10200 os.
	100,00
	n/d
	1000 os.
	n/d
	PROW
	19.2

	Liczba projektów skierowanych do następujących grup docelowych: -przedsiębiorcy -grupy defaworyzowane (określone w LSR) -młodzież -turyści - inne
	2 szt.
	100,00
	n/d
	0
	100,00
	n/d
	0
	100,00
	n/d
	2 szt.
	n/d
	PROW
	19.3

	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym, u których wzrosła aktywność społeczna.
	14 34 os.
	2531,0077
	n/d
	28os43 os.
	7571,96.00
	n/d
	14 30 os.
	100,00
	n/d
	56 107 os.
	n/d
	RPO
	Oś 11

	liczba osób korzystających z
nowych/zmodernizowanych obiektów
	1500 os.
	38,46
	n/d
	2200 os.
	94,87
	 n/d
	200 os.
	100,00
	n/d
	3900,00
	n/d
	PROW
	19.2
	
	

	liczba osób korzystających ze zrewitalizowanych obszarów
	200 os.
	25,00
	n/d
	300 os.
	62,50
	n/d
	300 os.
	100,00
	n/d
	800
	n/d
	RPO
	Oś 7
	
	

	Razem cel ogólny II
	
	2 963 554,242 402 351,66
	
	2 926 423,442 932 625,88
	
	360 042,40390 274,22
	
	6 250 020,085 7252 51,76
	
	

	RAZEM LSR
	4 798 248,885 745 122,27
	
	7 294 199,806 451 668,04
	
	618 603,28514 261,65
	
	12 711 051,96

	Razem planowane wsparcie na przedsięwzięcia dedykowane tworzeniu i utrzymaniu miejsc pracy w ramach poddziałania Realizacji LSR PROW
	% budżetu poddziałania Realizacja LSR

	
	3 000 000,00	Comment by Monika: Czy tutaj nie powinno być jeszcze 500 tys na inkubator?
	50%

[bookmark: _Toc453913464]Załącznik nr 4 do Strategii Rozwoju Lokalnego Kierowanego przez Społeczność - Budżet LSR w podziale na poszczególne fundusze EFSI i zakresy wsparcia

Tabela 34. Wysokość wsparcia finansowego EFSI w ramach LSR w ramach poszczególnych poddziałań
	Zakres wsparcia
	Wsparcie finansowe (PLN)

	
	PROW
	RPO
	Fundusz wiodący
	Razem EFSI

	
	
	EFS
	EFRR
	
	

	Realizacja LSR (art. 35 ust. 1 lit. b rozporządzenia nr 1303/2013)
	6 000 000,00
	1 902 742,20
	4 688 309,76
	
	12 591 051,96

	Współpraca (art. 35 ust. 1 lit. c rozporządzenia nr 1303/2013)
	120 000,00
	
	

	
	120 000,00

	Koszty bieżące (art. 35 ust. 1 lit. d rozporządzenia nr 1303/2013)
	0,00
	0,00
	0,00
	1 599 000,00
	1 599 000,00

	Aktywizacja (art. 35 ust. 1 lit. e rozporządzenia nr 1303/2013)
	0,00
	0,00
	0,00
	451 000,00
	[bookmark: _GoBack]451 000,00

	Razem
	6 120 000,00
	1 902 742,20
	4 688 309,76
	2 050 000,00
	14 761 051,96

Źródło: Opracowanie własne
Tabela 35 Plan finansowy w zakresie poddziałania 19.2 PROW 2014 – 2020
	
	Wkład EFRROW
[PLN]
	
Budżet państwa
[PLN]
	Wkład własny będący wkładem krajowych środków publicznych
[PLN]
	RAZEM
[PLN]

	Beneficjenci inni niż jednostki sektora finansów publicznych
	2 736 090,00
	1 563 910,00
	
	4 300 000,00

	Beneficjenci będący jednostkami sektora finansów publicznych
	1 081 710,00
	
	618 290,00
	1 700 000,00

	Razem
	3 817 800,00
	1 563 910,00
	618 290,00
	6 000 000,00

Źródło: Opracowanie własne

[bookmark: _Toc453913465]Załącznik nr 5 do Strategii Rozwoju Lokalnego Kierowanego przez Społeczność – Plan komunikacji

Zaplanowane działania komunikacyjne i środki przekazu są różnorodne i adekwatne do celów i wskaźników działań komunikacyjnych oraz dopasowane do potrzeb grupy docelowej. Poniższe zestawienie przedstawia środki przekazu wykorzystane na każdym etapie komunikacji w zależności od zakładanych potrzeb określonych grup docelowych.
Dotarcie bezpośrednie (obejmuje sposoby komunikacji z docelowymi odbiorcami bez pośrednictwa zewnętrznych mediów).
• Imprezy i wydarzenia promocyjne;
• strona internetowa LGD: www.naszakrajna.org;
• Konkursy promocyjne;
• Infolinia dla potencjalnych beneficjentów (telefoniczny kontakt z pracownikami Biura LGD);
· Poczta elektroniczna, e-newsletter,
• Konferencje, szkolenia, warsztaty, wizyty studyjne;
• Drukowane lub elektroniczne materiały informacyjne, przewodniki, ulotki i instrukcje;
• Ogłoszenia na tablicach urzędowych w urzędach, sołectwach oraz stronach internetowych urzędów;
• Ankiety.
Dotarcie pośrednie (obejmuje sposoby komunikacji z docelowymi odbiorcami za pomocą zewnętrznych mediów):
• Kampanie reklamowe i informacyjne w mediach lokalnych (artykuły w prasie i serwisach internetowych);
• Informacje w mediach społecznościowych;
• Mailingi;
• Biuletyn informacyjny;
• Reklama „szeptana.
LGD wykorzysta wszelkiego rodzaju spotkania organizowane przez inne podmioty, w których uczestniczyć będą pracownicy Biura LGD informując, w zależności od aktualnej potrzeby, o aktualnych konkursach o dofinansowanie operacji, planowanych działaniach, ważnych z punktu widzenia uczestników poszczególnych spotkań.
Działania komunikacyjne skierowane do grup defaworyzowanych ze względu na dostęp do rynku pracy (bezrobotni, nisko opłacani pracownicy, zatrudniani w niepewnych warunkach)
W stosunku do grup wykluczonych, defaworyzowanych ze względu na dostęp do rynku pracy stosuje się następujące działania komunikacyjne:
· informacja na stronie internetowej LGD,
· spotkania w siedzibie Powiatowych Urzędów Pracy,
· spotkania w ponadgimnazjalnych szkołach zawodowych,
· zapraszanie przedstawicieli samorządu uczniowskiego szkół ponadgimnazjalnych, oraz młodzieżowych organizacji pozarządowych na spotkania i szkolenia,
· udział w targach pracy na obszarze LGD,
· informacja na gminnych spotkaniach organizacji pozarządowych, gminnych spotkaniach z sołtysami,
· szkolenia dedykowane osobom z grupy defaworyzowanej,
· doradztwo indywidualne pracownika Biura LGD,
· poczta elektroniczna.
Komunikacja z osobami z różnymi niepełnosprawnościami
Podstawowym wymogiem komunikacji jest zapewnienie równego dostępu do informacji na temat LSR. Należy dążyć do tego, aby skuteczność komunikacji z osobami z różnymi niepełnosprawnościami była taka sama, jak w przypadku komunikacji z pozostałymi grupami. Wypełnienie tych wymogów wiąże się z zastosowaniem w komunikacji z osobami z niepełnosprawnościami następujących zasad:
· Przewidywanie potrzeb osób z różnymi niepełnosprawnościami i uwzględnianie ich na etapie planowania danego działania informacyjnego, promocyjnego lub edukacyjnego;
· Uzupełnienie standardowego sposobu komunikacji o dodatkowe środki, które pomogą osobom z różnymi niepełnosprawnościami w odbiorze komunikatu;
· Dopasowanie zastosowanych środków oraz kontekstu komunikacji do różnych rodzajów niepełnosprawności.
Przykłady konkretnych rozwiązań w komunikacji z osobami niepełnosprawnymi:
· indywidualne konsultacje u klienta przeprowadzone przez pracownika Biura LGD; zakres usługi informacyjnej i doradczej identyczny jak dla konsultacji w Biurze LGD;
· przedstawiciele środowisk i organizacji pozarządowych z obszaru działania LGD funkcjonujących na rynku osób z różnymi niepełnosprawnościami będą zapraszani na organizowane konferencje i szkolenia;
· stworzenie bazy mailowej do przedstawicieli środowisk i organizacji pozarządowych z obszaru działania LGD funkcjonujących na rynku osób z różnymi niepełnosprawnościami i wykorzystanie jej do dwukierunkowego przepływu informacji.
Komunikacja z osobami do 30 r. życia
Skuteczność komunikacji z osobami młodymi zależeć będzie atrakcyjności przekazu i zastosowanych środków przekazu. Wypełnienie tych wymogów wiąże się z zastosowaniem w komunikacji z osobami do 30 r. życia następujących zasad:
· Przewidywanie potrzeb osób młodych i uwzględnianie ich na etapie planowania danego działania informacyjnego, promocyjnego lub edukacyjnego;
· Uzupełnienie standardowego sposobu komunikacji o dodatkowe środki przekazu, które trafią do osób młodych z komunikatami;
· Dopasowanie zastosowanych środków oraz kontekstu komunikacji do potrzeb osób młodych.
Przykłady konkretnych rozwiązań w komunikacji z osobami młodymi:
· organizowanie spotkań w instytucjach i organizacjach działających na rzecz ludzi młodych przeprowadzone przez pracownika Biura LGD;
· przedstawiciele środowisk i organizacji pozarządowych działających na rzecz ludzi młodych będą zapraszani na organizowane konferencje i szkolenia;
· stworzenie bazy mailowej do przedstawicieli środowisk i organizacji pozarządowych z obszaru działania LGD działających na rzecz ludzi młodych i wykorzystanie jej do dwukierunkowego przepływu informacji.
· wykorzystanie w działaniach komunikacyjnych portali społecznościowych
Komunikacja z osobami w wieku 50 plus.
Skuteczność komunikacji z osobami w wieku powyżej 50 lat zależeć będzie dotarcia z przekazem, które zależeć będzie od pastowanych środków przekazu. Wypełnienie tych wymogów wiąże się z zastosowaniem w komunikacji z tymi osobami według następujących zasad:
· Przewidywanie potrzeb osób w wieku ponad 50 lat i uwzględnianie ich na etapie planowania danego działania informacyjnego, promocyjnego lub edukacyjnego;
· Uzupełnienie standardowego sposobu komunikacji o dodatkowe środki przekazu, które trafią do osób w wieku ponad 50 lat z komunikatami;
· Dopasowanie zastosowanych środków oraz kontekstu komunikacji do potrzeb osób wieku ponad 50 lat.
Przykłady konkretnych rozwiązań w komunikacji z osobami wieku ponad 50 lat:
· organizowanie spotkań w instytucjach i organizacjach działających na rzecz ludzi wieku ponad 50 lat, przeprowadzone przez pracownika Biura LGD;
· przedstawiciele środowisk i organizacji pozarządowych działających na rzecz osób w wieku ponad 50 lat będą zapraszani na organizowane konferencje i szkolenia;
· stworzenie bazy mailowej do przedstawicieli środowisk i organizacji pozarządowych z obszaru działania LGD działających na rzecz osób w wieku ponad 50 lat i wykorzystanie jej do dwukierunkowego przepływu informacji.
Wskazanie głównych adresatów poszczególnych działań komunikacyjnych, tj. grup docelowych
Odbiorcą komunikatów o LSR jest każdy mieszkaniec obszaru działania LGD. To nie oznacza jednakowej komunikacji do wszystkich odbiorców. Ich zróżnicowane potrzeby informacyjne narzucają konieczność prowadzenia zróżnicowanej komunikacji.
Podstawowym kryterium podziału docelowych odbiorców jest poziom ich zaangażowania w proces zmian rozwojowych na obszarze działania LGD. W oczywisty sposób osoby i organizacje silniej zaangażowane w ten proces mają bardziej rozwinięte potrzeby informacyjne od podmiotów bezpośrednio w ten proces niezaangażowanych.
Odbiorcy komunikacji zostali podzieleni na trzy segmenty z punktu widzenia ich zaangażowania w proces zmian rozumiany jako wynik współdziałania liderów oraz FE. Zmiany są efektem projektów realizowanych przez liderów:
· beneficjenci (faktyczni i potencjalni) to segment bezpośrednio zaangażowany we wprowadzanie zmian, osoby i organizacje ubiegające się lub mogące się ubiegać o współfinansowanie operacji – są to liderzy zmian.
Potrzeby komunikacyjne dotyczyć będę kwestii ściśle merytorycznych związanych bezpośrednio z realizowaną operacją. Należy pamiętać, że jest to grupa, którą należy motywować do promowania własnej operacji i FE, do dzielenia się swoimi pozytywnymi doświadczeniami z reprezentantami pozostałych grup.
Potencjalni beneficjenci wymagają motywacji do podjęcia konkretnych działań. Aktywnie poszukują rozwiązań. Komunikat powinien być dostosowany do potrzeb/oczekiwań potencjalnego beneficjenta. Powinien wskazywać nowe możliwości stwarzane przez FE, dać szansę i przekonać o korzyściach wynikających z podjęcia „wysiłku” w ubieganiu się o FE.
Do grupy tej zaliczyć można: jednostki samorządu terytorialnego, ich związki, porozumienia i stowarzyszenia, jednostki organizacyjne jednostek samorządu terytorialnego, organizacje pozarządowe, jednostki naukowe oraz badawczo-rozwojowe, instytucje oświatowe, instytucje kultury, przedsiębiorstwa, instytucje otoczenia biznesu, instytucje ochrony zdrowia, kościoły i związki wyznaniowe oraz osoby prawne kościołów i związków wyznaniowych, organizacje rolników, sołtysi.
LGD udostępnia beneficjentom informacje ważne dla nich z punktu widzenia realizacji projektów. Przede wszystkim LGD zapewnia niezbędne dokumenty określające warunki uzyskania wsparcia. Wszelkie informacje o konkursach zamieszczane są na stronie internetowej LGD. Na każdym etapie realizacji projektów beneficjenci mają możliwość konsultacji z pracownikiem Biura LGD. W miarę zapotrzebowania będą organizowane dla beneficjentów szkolenia/warsztaty specjalistyczne gwarantujące prawidłową realizację projektów.
Równocześnie odbiorcami komunikatów są:
· uczestnicy operacji (faktyczni i potencjalni) to osoby aktywnie uczestniczące w operacjach, wśród których szczególne znaczenie mają członkowie grup społecznych stojących przed wyzwaniami/problemami mogącymi ograniczać ich udział w życiu społecznym i gospodarczym; osoby te mogą skorzystać lub korzystają z efektów operacji realizowanych przez liderów zmian.
Komunikaty do faktycznych i potencjalnych uczestników projektów powinny obudzić w nich zainteresowanie możliwościami zmian dzięki środkom przewidzianym w LSR oraz przekonać o ich dostępności. Komunikaty powinny wskazywać szanse jakie niesie wsparcie środków przewidzianych w LSR i zawierać przykłady efektywnych rozwiązań zarówno na poziomie organizacji jak i członków określonych społeczności.
Przy budowaniu komunikatów należy pamiętać o ich personalizacji, powinny zawierać informacje dotyczące rzeczywistej potrzeby potencjalnego uczestnika operacji. Uczestnicy operacji, to członkowie różnych społeczności, którzy dzięki korzystaniu z operacji realizowanej przez beneficjenta/lidera zmian już uczestniczą w jego realizacji i korzystają z jego efektów. Grupa ta, oczekuje również wsparcia merytorycznego w rozwiązywaniu bieżących problemów, najczęściej dotyczących ich samych, ich sytuacji społecznej lub zawodowej. Istotnym oczekiwaniem członków grupy jest chęć wykorzystania ich wiedzy i zdobytych doświadczeń, po realizacji operacji. Komunikaty powinny zawierać wskazania dotyczące np. szans rynkowych, jakie przed nimi stoją dzięki zrealizowanej operacji, której uczestnikami byli lub są.
Do grupy tej zaliczyć można:
− pracowników wszystkich instytucji, organizacji i przedsiębiorstw wymienionych w segmencie dot. beneficjentów,
− dzieci i młodzież oraz osoby wychowujące małe dzieci lub dzieci niepełnosprawne,
− osoby zagrożone ubóstwem lub wykluczeniem społecznym,
− osoby bezrobotne i zagrożone bezrobociem,
− osoby powyżej 50. roku życia i osoby o niskich kwalifikacjach,
− osoby zależne, w tym starsze i niepełnosprawne,
− osoby oraz instytucje sprawujące opiekę nad dziećmi do lat 3,
− przedszkola i szkoły prowadzące kształcenie ogólne i zawodowe, ich uczniowie,
− wychowankowie, słuchacze i nauczyciele.
· odbiorcy rezultatów (rozumiani jako wszyscy mieszkańcy obszaru działania LGD), a także turyści i inwestorzy jako osoby korzystające bezpośrednio i pośrednio z efektów operacji zrealizowanych z udziałem środków przewidzianych w LSR.
LGD udostępni beneficjentom informacje ważne dla nich z punktu widzenia realizacji projektów. Przede wszystkim LGD zapewni niezbędne dokumenty określające warunki uzyskania wsparcia. Wszelkie informacje o konkursach będą zamieszczone na stronie internetowej LGD. W miarę zapotrzebowania będą organizowane dla beneficjentów szkolenia specjalistyczne gwarantujące prawidłową realizację projektów. Na każdym etapie realizacji projektów beneficjenci będą mieli możliwość konsultacji z pracownikiem Biura LGD.
Mieszkańcy obszaru działania LGD są głównie odbiorcami informacji o operacjach, które zostały lub są realizowane. Odbiorcom rezultatów w komunikatach należy uświadomić, że są „konsumentami” efektów pracy beneficjentów, przez upowszechnianie informacji o korzyściach jakie, dla nich z tego tytułu wynikają.
Do szeroko rozumianej opinii publicznej (mieszkańców obszaru działania LGD) kierujemy przede wszystkim komunikaty kształtujące obraz korzyści wynikających z efektywnego wykorzystania środków przewidzianych w LSR, ale również tworzymy ogólne zainteresowanie społeczeństwa szansą, jaką jest wykorzystanie wsparcia FE. Wynika to z faktu, że w sytuacji, w której społeczeństwo rozumie zachodzące zmiany i dostrzega wynikające ze zmian korzyści, chętniej je wspiera, chociażby powszechną akceptacją, czyli pozytywną opinią publiczną.
Do grupy tej zaliczyć można przedstawicieli wcześniej wymienionych grup docelowych programu oraz szeroko rozumiane społeczeństwo (mieszkańców obszaru działania LGD). Nie są to grupy rozłączne. Jedna osoba może być liderem zmian w jednej dziedzinie, w innej uczestniczyć w projektach. Równocześnie wszyscy należymy do szeroko pojmowanej opinii publicznej.
Komunikacja obejmuje wszystkie trzy segmenty. Liderzy zmian są grupą priorytetową z punktu widzenia realizacji LSR.
Udział społeczności lokalnych i wyodrębnionych z niej poszczególnych grup adresatów-interesariuszy w procesie komunikacji będzie możliwie szeroki i co do zasady otwarty.
Zakładane wskaźniki w oparciu o planowany budżet działań komunikacyjnych (finansowanych w ramach poddziałania Koszty bieżące i aktywizacji)
Każdemu z celów komunikacyjnych przypisano wskaźniki, których osiągnięcie będzie stanowiło podstawę do oceny stopnia realizacji danego celu. Wskaźniki dobrano w taki sposób, aby pokazywały postęp w realizacji celów Planów Komunikacji. Realizacja celów nie jest zależna wyłącznie od działań komunikacyjnych, a stanowi wypadkową także innych elementów wdrażania LSR.
Tabela 36. prezentuje powiązanie wskaźników z celami oraz zawiera informację na temat sposobu ich pomiaru.

Tabela 36. Zakładane wskaźniki w oparciu o planowany budżet działań komunikacyjnych (finansowanych w ramach poddziałania Koszty bieżące i aktywizacji) oraz planowane efekty działań komunikacyjnych
	Termin
	Cel komunikacji
	Nazwa działania komunikacyjnego
	Adresaci działania komunikacyjnego (grupy docelowe)
	Środki przekazu
	Wskaźniki
	Budżet
	Planowane efekty

	I poł. 2016
	Poinformowanie potencjalnych wnioskodawców o LSR, jej głównych celach, zasadach przyznawania dofinansowania oraz typach projektów, które będą miały największe szanse wsparcia z budżetu LSR
	Kampania informacyjna nt. głównych założeń LSR na lata 2014-2020
	- wszyscy potencjalni wnioskodawcy, w szczególności przedsiębiorcy, rolnicy oraz organizacje pozarządowe, jst i mieszkańcy obszaru

	- artykuły w prasie lokalnej „Gazeta Pomorska” i „Wiadomości Krajeńskie”
- artykuły na stronach internetowych oraz portalach społecznościowych
- biuletyn informacyjny LGD (wkładka do „Wiadomości Krajeńskich”)
- strona internetowa LGD
- spotkanie przedstawicieli LGD (piknik Leader)
	- liczba artykułów w prasie lokalnej: 2 szt.

- liczba informacji zamieszczonych na stronach www i portalach społecznościowych: 7 szt.
- liczba wydań biuletynu LGD: 1 szt.
- liczba wejść na stronę internetową: (100 miesięcznie)
- ilość imprez o charakterze regionalnym na terenie LGD: 1 szt.
	14 000,00 zł
	liczba osób poinformowanych o zasadach realizacji LSR, liczba osób, która pozna ideę LSR: 6.000 osób (nakład dwóch gazet regionalnych to około 10 tys. osób, zakładamy, że 50% z nich zapozna się z artykułem, 1 tys. osób zapozna się z informacjami na stronach www)

	II poł. 2016
	Poinformowanie ogółu mieszkańców o LSR
	Kampania informacyjna nt. głównych założeń LSR na lata 2014-2020
	- wszyscy mieszkańcy obszaru LGD
	- artykuły w prasie lokalnej „Gazeta Pomorska” i Wiadomości Krajeńskie
- biuletyn informacyjny LGD (wkładka do „Wiadomości Krajeńskich”)
- festyny, imprezy lokalne
- ulotki
- punkt informacyjno-doradczy w Biurze LGD
- strona internetowa LGD
	- liczba artykułów w prasie lokalnej: 2 szt.

- liczba wydań biuletynu LGD: 2 szt.
- liczba eventów i imprez: 2 szt.
- liczba wydanych ulotek: 300 szt.
- liczba konsultacji: 60
- liczba wejść na stronę internetową: (100 miesięcznie)
	3 000,00 zł
	- liczba osób poinformowanych o zasadach realizacji LSR, liczba osób, która pozna ideę LSR: 11.000 osób (nakład dwóch gazet regionalnych i biuletynów)

	II poł. 2016
	Poinformowanie potencjalnych wnioskodawców o zasadach ubiegania się o dofinansowanie w tym poszczególnych kryteriów oceny używanych przez organ decyzyjny LGD (zwłaszcza kryteriów jakościowych)
	Spotkania nt. aplikowania o dofinansowanie, rozliczania projektów oraz oceniania i wyboru projektów przez LGD
	- wszyscy potencjalni wnioskodawcy, w szczególności przedsiębiorcy, rolnicy oraz organizacje pozarządowe i mieszkańcy obszaru
	- szkolenia, warsztaty
- materiały szkoleniowe, warsztatowe rozdane na spotkaniach
	- liczba szkoleń, warsztatów: 8 spotkań
- ilość materiałów szkoleniowych, warsztatowych rozdanych na spotkaniach: 160 szt.
	500,00 zł
	- liczba osób na szkoleniach: 160 osób (listy obecności)
- liczba osób, która podniosła swoje kompetencje: 130 osób (testy przed i po szkoleniu, ankiety)

	I poł. 2017
	Uzyskanie informacji zwrotnej nt. oceny jakości pomocy świadczonej przez LGD pod kątem konieczności przeprowadzenia ewentualnych korekt w tym zakresie (np. dodatkowego przeszkolenia osób udzielających pomocy, np. w zakresie komunikacji interpersonalnej)
	Badanie satysfakcji wnioskodawców LGD dot. jakości pomocy świadczonej przez LGD na etapie przygotowywania wniosków o przyznanie pomocy
	- wnioskodawcy w poszczególnych zakresach operacji w ramach LSR
	- ankiety w wersji elektronicznej rozsyłane na adresy email wnioskodawców
	- ankiety rozesłane do min. 50% wnioskodawców (zakończonych konkursów)
	0,00 zł
	- zwrot ankiet na poziomie min. 25%

	I poł. 2017
	Poinformowanie potencjalnych wnioskodawców o zasadach ubiegania się o dofinansowanie w tym poszczególnych kryteriów oceny używanych przez organ decyzyjny LGD (zwłaszcza kryteriów jakościowych)
	Spotkania nt. aplikowania o dofinansowanie, rozliczania projektów oraz oceniania i wyboru projektów przez LGD
	- wszyscy potencjalni wnioskodawcy, w szczególności przedsiębiorcy, rolnicy oraz organizacje pozarządowe i mieszkańcy obszaru
	- szkolenia, warsztaty
- materiały szkoleniowe, warsztatowe rozdane na spotkaniach

- punkt informacyjno-doradczy w Biurze LGD
	- liczba szkoleń, warsztatów: 8 spotkań
- ilość materiałów szkoleniowych, warsztatowych rozdanych na spotkaniach: 160 szt.

- liczba konsultacji: 60
	500,00 zł
	- liczba osób na szkoleniach: 160 osób (listy obecności)
- liczba osób, która podniosła swoje kompetencje: 130 osób (testy przed i po szkoleniu, ankiety)
- ilość poprawnie złożonych wniosków: 80%

	I poł. 2017
	Poinformowanie ogółu mieszkańców o LSR
	Kampania informacyjna nt. głównych założeń LSR na lata 2014-2020
	- wszyscy mieszkańcy obszaru LGD
	- biuletyn informacyjny LGD (wkładka do „Wiadomości Krajeńskich”),
- ulotki
- strona internetowa LGD
	- liczba wydań biuletynu LGD : 2 szt.
- liczba wydanych ulotek: 300 szt.
- liczba wejść na stronę internetową: (100 miesięcznie)

	3 000,00 zł
	- liczba osób poinformowanych o zasadach realizacji LSR, liczba osób, która pozna ideę LSR: 11.000 osób (nakład dwóch gazet regionalnych i biuletynów)

	II poł. 2017
	Poinformowanie ogółu mieszkańców o LSR
	Kampania informacyjna nt. głównych założeń LSR na lata 2014-2020
	- wszyscy mieszkańcy obszaru LGD
	- biuletyn informacyjny LGD (wkładka do „Wiadomości Krajeńskich”),
- ulotki
- strona internetowa LGD

	- liczba wydań biuletynu LGD : 2 szt.
- liczba wydanych ulotek: 300 szt.
- liczba wejść na stronę internetową: (100 miesięcznie)

	3 000,00 zł
	- liczba osób poinformowanych o zasadach realizacji LSR, liczba osób, która pozna ideę LSR: 11.000 osób (nakład dwóch gazet regionalnych i biuletynów)

	II poł. 2017
	Poinformowanie potencjalnych wnioskodawców o zasadach ubiegania się o dofinansowanie w tym poszczególnych kryteriów oceny używanych przez organ decyzyjny LGD (zwłaszcza kryteriów jakościowych)
	Spotkania nt. aplikowania o dofinansowanie, rozliczania projektów oraz oceniania i wyboru projektów przez LGD
	- wszyscy potencjalni wnioskodawcy, w szczególności przedsiębiorcy, rolnicy oraz organizacje pozarządowe i mieszkańcy obszaru
	- szkolenia, warsztaty
- materiały szkoleniowe, warsztatowe rozdane na spotkaniach

- punkt informacyjno-doradczy w Biurze LGD
	- liczba szkoleń, warsztatów: 8 szkoleń
- ilość materiałów szkoleniowych, warsztatowych rozdanych na spotkaniach: 160 szt.

- liczba konsultacji: 60
	500,00 zł
	- liczba osób na szkoleniu: 160 osób (listy obecności)
- liczba osób, która podniosła swoje kompetencje: 130 osób (testy przed i po szkoleniu, ankiety)
- ilość poprawnie złożonych wniosków: 80%

	I poł. 2018
	Poinformowanie ponownie potencjalnych wnioskodawców o LSR, jej głównych celach, zasadach przyznawania dofinansowania oraz typach projektów, które będą miały największe szanse wsparcia w kolejnych latach realizacji budżetu LSR. Ponowne przekazanie informacji o możliwości aplikowania.
	Kampania informacyjna nt. głównych założeń LSR na lata 2014-2020 oraz o dalszej możliwości aplikowania
	- wszyscy potencjalni wnioskodawcy, w szczególności przedsiębiorcy, rolnicy oraz organizacje pozarządowe i mieszkańcy obszaru
	- artykuły w prasie lokalnej
- artykuły na stronach internetowych oraz portalach społ.
- biuletyn LGD (wkładka do „Wiadomości Krajeńskich”),
- strona internetowa LGD
- szkolenia, warsztaty

	- liczba artykułów w prasie lokalnej: 2 szt.
- liczba ogłoszeń na stronach www i portalach społ. : 5 szt.
- liczba wydań biuletynu LGD: 2 szt.
- liczba wejść na stronę internetową: 100 szt. miesięcznie
 - liczba szkoleń, warsztatów: 4 szkolenia

	3 000,00 zł
	- liczba osób poinformowanych o zasadach realizacji LSR, liczba osób, która pozna ideę LSR: 11.000 osób (nakład dwóch gazet regionalnych i biuletynów)
- liczba osób na szkoleniu: 80 osób (listy obecności)
- liczba osób, która podniosła swoje kompetencje: 64 osoby (testy przed i po szkoleniu, ankiety)

	II poł. 2018
	Poinformowanie ogółu mieszkańców o LSR oraz wstępnych efektach
	Kampania informacyjna nt. głównych założeń LSR na lata 2014-2020 oraz jej efektów
	- wszyscy mieszkańcy obszaru LGD
	- artykuły w prasie lokalnej
- wydarzenia i imprezy
- ulotki
- strona internetowa LGD

- biuletyn LGD wkładka do „WK”

	- liczba artykułów w prasie lokalnej: 2 szt.
- liczba wydarzenia i imprez: 2 szt.
- liczba wydanych ulotek: 300 szt.
- liczba wejść na stronę internetową: 100 szt. miesięcznie
- liczba wydań biuletynu LGD: 2 szt.

	3 000,00 zł
	- liczba osób poinformowanych o zasadach realizacji LSR, liczba osób, która pozna ideę LSR: 11.000 osób (nakład dwóch gazet regionalnych i biuletynów)

	I poł. 2019
	Poinformowanie potencjalnych wnioskodawców o zasadach ubiegania się o dofinansowanie w tym poszczególnych kryteriów oceny używanych przez organ decyzyjny LGD (zwłaszcza kryteriów jakościowych)
	Spotkania nt. aplikowania o dofinansowanie, rozliczania projektów oraz oceniania i wyboru projektów przez LGD
	- wszyscy potencjalni wnioskodawcy, w szczególności przedsiębiorcy, rolnicy oraz organizacje pozarządowe i mieszkańcy obszaru
	- szkolenia, warsztaty
- materiały szkoleniowe, warsztatowe rozdane na spotkaniach
- punkt informacyjno-doradczy w Biurze LGD
	- liczba szkoleń, warsztatów: 4 szkolenia
- ilość materiałów szkoleniowych, warsztatowych rozdanych na spotkaniach: 160 szt.
- liczba konsultacji: 60
	250,00 zł
	- liczba osób na szkoleniu: 80 osób (listy obecności)
- liczba osób, która podniosła swoje kompetencje: 64 osoby (testy przed i po szkoleniu, ankiety)
- ilość poprawnie złożonych wniosków: 80%

	I poł. 2019
	Poinformowanie ogółu mieszkańców o LSR oraz wstępnych efektach
	Kampania informacyjna nt. głównych założeń LSR na lata 2014-2020 oraz jej efektów
	- wszyscy mieszkańcy obszaru LGD
	- artykuły w prasie lokalnej
- wydarzenia i imprezy
- ulotki
- strona internetowa LGD

- biuletyn LGD (wkładka do „Wiadomości Krajeńskich”),

	- liczba artykułów w prasie lokalnej: 2 szt.
- liczba wydarzenia i imprez: 2 szt.
- liczba wydanych ulotek: 300 szt.
- liczba wejść na stronę internetową: 100 szt. miesięcznie
- liczba wydań biuletynu LGD: 2 szt.

	3 000,00 zł
	- liczba osób poinformowanych o zasadach realizacji LSR, liczba osób, która pozna ideę LSR: 11.000 osób (nakład dwóch gazet regionalnych i biuletynów)

	II poł. 2019
	Poinformowanie ogółu mieszkańców o LSR oraz wstępnych efektach
	Kampania informacyjna nt. głównych założeń LSR na lata 2014-2020 oraz jej efektów
	- wszyscy mieszkańcy obszaru LGD
	- artykuły w prasie lokalnej
- wydarzenia i imprezy
- ulotki
- strona internetowa LGD

- biuletyn LGD (wkładka do „Wiadomości Krajeńskich”),

	- liczba artykułów w prasie lokalnej: 2 szt.
- liczba wydarzenia i imprez: 2 szt.
- liczba wydanych ulotek: 300 szt.
- liczba wejść na stronę internetową: 100 szt. miesięcznie
- liczba wydań biuletynu LGD: 2 szt.
	3 000,00 zł
	- liczba osób poinformowanych o zasadach realizacji LSR, liczba osób, która pozna ideę LSR: 11.000 osób (nakład dwóch gazet regionalnych i biuletynów)

	II poł. 2019
	Poinformowanie potencjalnych wnioskodawców o zasadach ubiegania się o dofinansowanie w tym poszczególnych kryteriów oceny używanych przez organ decyzyjny LGD (zwłaszcza kryteriów jakościowych)
	Spotkania nt. aplikowania o dofinansowanie, rozliczania projektów oraz oceniania i wyboru projektów przez LGD
	- wszyscy potencjalni wnioskodawcy, w szczególności przedsiębiorcy, rolnicy oraz organizacje pozarządowe i mieszkańcy obszaru
	- szkolenia, warsztaty
- materiały szkoleniowe, warsztatowe rozdane na spotkaniach

- punkt informacyjno-doradczy w Biurze LGD
	- liczba szkoleń, warsztatów: 4 szkolenia
- ilość materiałów szkoleniowych, warsztatowych rozdanych na spotkaniach: 160 szt.

- liczba konsultacji: 60
	250,00 zł
	- liczba osób na szkoleniu: 80 osób (listy obecności)
- liczba osób, która podniosła swoje kompetencje: 64 osoby (testy przed i po szkoleniu, ankiety)
- ilość poprawnie złożonych wniosków: 80%

	I poł 2020
	Uzyskanie informacji zwrotnej nt. oceny jakości pomocy świadczonej przez LGD w kolejnych konkursach
	Badanie satysfakcji wnioskodawców LGD dot. jakości pomocy świadczonej przez LGD na etapie przygotowywania wniosków o przyznanie pomocy. Ocena wdrożenia wniosków z wcześniej pozyskanej informacji zwrotnej
	- wnioskodawcy w poszczególnych zakresach operacji w ramach LSR
	- ankiety w wersji elektronicznej rozsyłane na adresy email wnioskodawców
	- ankiety rozesłane do min. 50% wnioskodawców (zakończonych konkursów)
	0,00 zł
	- zwrot ankiet na poziomie min. 25%

	I poł 2020
	Poinformowanie ogółu mieszkańców o LSR oraz wstępnych efektach
	Kampania informacyjna nt. głównych założeń LSR na lata 2014-2020 oraz jej efektów
	- wszyscy mieszkańcy obszaru LGD
	- artykuły w prasie lokalnej
- wydarzenia i imprezy
- ulotki
- strona internetowa LGD

- biuletyn LGD wkładka do „WK”

	- liczba artykułów w prasie lokalnej: 2 szt.
- liczba wydarzenia i imprez: 2 szt.
- liczba wydanych ulotek: 300 szt.
- liczba wejść na stronę internetową: 100 szt. miesięcznie
- liczba wydań biuletynu LGD: 2 szt.

	3 000,00 zł
	- liczba osób poinformowanych o zasadach realizacji LSR, liczba osób, która pozna ideę LSR: 11.000 osób (nakład dwóch gazet regionalnych i biuletynów)

	II poł 2020
	Poinformowanie ogółu mieszkańców o LSR oraz wstępnych efektach
	Kampania informacyjna nt. głównych założeń LSR na lata 2014-2020 oraz jej efektów
	- wszyscy mieszkańcy obszaru LGD
	- artykuły w prasie lokalnej
- wydarzenia i imprezy
- ulotki
- strona internetowa LGD

- punkt informacyjno-doradczy w Biurze LGD
- biuletyn LGD wkładka do „WK”

	- liczba artykułów w prasie lokalnej: 2 szt.
- liczba wydarzenia i imprez: 2 szt.
- liczba wydanych ulotek: 300 szt.
- liczba wejść na stronę internetową: 100 szt. miesięcznie
- liczba konsultacji: 60

- liczba wydań biuletynu LGD: 2 szt.
	3 000,00 zł
	- liczba osób poinformowanych o zasadach realizacji LSR, liczba osób, która pozna ideę LSR: 11.000 osób (nakład dwóch gazet regionalnych i biuletynów)
- ilość poprawnie złożonych wniosków: 80%

	II poł 2020
	Poinformowanie potencjalnych wnioskodawców o zasadach ubiegania się o dofinansowanie w tym poszczególnych kryteriów oceny używanych przez organ decyzyjny LGD (zwłaszcza kryteriów jakościowych)
	Spotkania nt. aplikowania o dofinansowanie, rozliczania projektów oraz oceniania i wyboru projektów przez LGD
	- wszyscy potencjalni wnioskodawcy, w szczególności przedsiębiorcy, rolnicy oraz organizacje pozarządowe i mieszkańcy obszaru
	- szkolenia, warsztaty
- materiały szkoleniowe, warsztatowe rozdane na spotkaniach

- punkt informacyjno-doradczy w Biurze LGD
	- liczba szkoleń, warsztatów: 4 szkolenia
- ilość materiałów szkoleniowych, warsztatowych rozdanych na spotkaniach: 160 szt.

- liczba konsultacji: 60
	250,00 zł
	- liczba osób na szkoleniu: 80 osób (listy obecności)
- liczba osób, która podniosła swoje kompetencje: 64 osoby (testy przed i po szkoleniu, ankiety)
- ilość poprawnie złożonych wniosków: 80%

	I poł 2021
	Poinformowanie ogółu mieszkańców o LSR oraz wstępnych efektach
	Kampania informacyjna nt. głównych założeń LSR na lata 2014-2020 oraz jej efektów
	- wszyscy mieszkańcy obszaru LGD
	- artykuły w prasie lokalnej
- wydarzenia i imprezy
- ulotki
- strona internetowa LGD

- biuletyn LGD (wkładka do „Wiadomości Krajeńskich”),
	- liczba artykułów w prasie lokalnej: 2 szt.
- liczba wydarzenia i imprez: 2 szt.
- liczba wydanych ulotek: 300 szt.
- liczba wejść na stronę internetową: 100 szt. miesięcznie
- liczba wydań biuletynu LGD: 2 szt.
	3 000,00 zł
	- liczba osób poinformowanych o zasadach realizacji LSR, liczba osób, która pozna ideę LSR: 11.000 osób (nakład dwóch gazet regionalnych i biuletynów)

	II poł 2021
	Poinformowanie ogółu mieszkańców o LSR oraz wstępnych efektach
	Kampania informacyjna nt. głównych założeń LSR na lata 2014-2020 oraz jej efektów
	- wszyscy mieszkańcy obszaru LGD
	- artykuły w prasie lokalnej
- wydarzenia i imprezy
- ulotki
- strona internetowa LGD

- biuletyn LGD (wkładka do „Wiadomości Krajeńskich”),
	- liczba artykułów w prasie lokalnej: 2 szt.
- liczba wydarzenia i imprez: 2 szt.
- liczba wydanych ulotek: 300 szt.
- liczba wejść na stronę internetową: 100 szt. miesięcznie
- liczba wydań biuletynu LGD: 2 szt.
	3 000,00 zł
	- liczba osób poinformowanych o zasadach realizacji LSR, liczba osób, która pozna ideę LSR: 11.000 osób (nakład dwóch gazet regionalnych i biuletynów)

	I poł 2022
	Poinformowanie ogółu mieszkańców o LSR oraz wstępnych efektach
	Kampania informacyjna nt. głównych założeń LSR na lata 2014-2020 oraz jej efektów
	- wszyscy mieszkańcy obszaru LGD
	- artykuły w prasie lokalnej
- wydarzenia i imprezy
- ulotki
- strona internetowa LGD

- biuletyn LGD (wkładka do „Wiadomości Krajeńskich”),

	- liczba artykułów w prasie lokalnej: 2 szt.
- liczba wydarzenia i imprez: 2 szt.
- liczba wydanych ulotek: 300 szt.
- liczba wejść na stronę internetową: 100 szt. miesięcznie
- liczba wydań biuletynu LGD: 2 szt.

	3 000,00 zł
	- liczba osób poinformowanych o zasadach realizacji LSR, liczba osób, która pozna ideę LSR: 11.000 osób (nakład dwóch gazet regionalnych i biuletynów)

	II poł 2022
	Poinformowanie ogółu mieszkańców o LSR oraz wstępnych efektach
	Kampania informacyjna nt. głównych założeń LSR na lata 2014-2020 oraz jej efektów
	- wszyscy mieszkańcy obszaru LGD
	- artykuły w prasie lokalnej
- wydarzenia i imprezy
- strona internetowa LGD

- biuletyn LGD (wkładka do „Wiadomości Krajeńskich”),
	- liczba artykułów w prasie lokalnej: 2 szt.
- liczba wydarzenia i imprez: 2 szt.
- liczba wejść na stronę internetową: 100 szt. miesięcznie
- liczba wydań biuletynu LGD: 2 szt.
	3 000,00 zł
	- liczba osób poinformowanych o zasadach realizacji LSR, liczba osób, która pozna ideę LSR: 11.000 osób (nakład dwóch gazet regionalnych i biuletynów)

	II poł 2022
	Poinformowanie ogółu mieszkańców o LSR oraz wstępnych efektach
	Kampania informacyjna nt. głównych założeń LSR na lata 2014-2020 oraz jej efektów
	- wszyscy mieszkańcy obszaru LGD
	- artykuły w prasie lokalnej
- wydarzenia i imprezy
- strona internetowa LGD

- biuletyn LGD (wkładka do „Wiadomości Krajeńskich”),
	- liczba artykułów w prasie lokalnej: 2 szt.
- liczba wydarzenia i imprez: 2 szt.
- liczba wejść na stronę internetową: 100 szt. miesięcznie
- liczba wydań biuletynu LGD: 2 szt.

	3 000,00 zł
	- liczba osób poinformowanych o zasadach realizacji LSR, liczba osób, która pozna ideę LSR: 11.000 osób (nakład dwóch gazet regionalnych i biuletynów)

	I poł 2023
	Poinformowanie ogółu mieszkańców o LSR oraz wstępnych efektach
	Kampania informacyjna nt. głównych założeń LSR na lata 2014-2020 oraz jej efektów
	- wszyscy mieszkańcy obszaru LGD
	- artykuły w prasie lokalnej
- wydarzenia i imprezy
- strona internetowa LGD

- biuletyn LGD (wkładka do „Wiadomości Krajeńskich”),
	- liczba artykułów w prasie lokalnej: 2 szt.
- liczba wydarzenia i imprez: 2 szt.
- liczba wejść na stronę internetową: 100 szt. miesięcznie
- liczba wydań biuletynu LGD: 2 szt.

	3 000,00 zł
	- liczba osób poinformowanych o zasadach realizacji LSR, liczba osób, która pozna ideę LSR: 11.000 osób (nakład dwóch gazet regionalnych i biuletynów)

	II poł 2023
	Poinformowanie ogółu mieszkańców o LSR oraz efektach
	Kampania informacyjna nt. głównych założeń LSR na lata 2014-2020 oraz jej efektów
	- wszyscy mieszkańcy obszaru LGD
	- artykuły w prasie lokalnej
- strona internetowa LGD

- biuletyn LGD (wkładka do „Wiadomości Krajeńskich”),
	- liczba artykułów w prasie lokalnej: 2 szt.
- liczba wejść na stronę internetową: 100 szt. miesięcznie
- liczba wydań biuletynu LGD: 2 szt.

	6 000,00
	- liczba osób poinformowanych o zasadach realizacji LSR, liczba osób, która pozna ideę LSR: 11.000 osób (nakład dwóch gazet regionalnych i biuletynów)

Źródło: Opracowanie własne

Łączny budżet działań komunikacyjnych w latach 2016 – 2023 wyniesie 67.250,00 zł.

Analiza efektywności zastosowanych działań komunikacyjnych i środków przekazu oraz opis opinii/wniosków zebranych podczas działań komunikacyjnych i sposobu ich wykorzystania w procesie realizacji LSR.
Zaplanowane w Planie Komunikacyjnym działania mają na celu sprawną realizację LSR, zapewnienie informacji o celach LSR mieszkańcom, a także, co się z tym wiąże, osiągnięcie wskaźników, które potwierdzą, że wykonana praca zmierza w zaplanowanym kierunku. Monitoring działań polegać będzie na systematycznym gromadzeniu i analizie danych mających na celu weryfikację i ewentualną modyfikację kierunków prowadzonych działań komunikacyjnych i promocyjnych. Monitoring działań jest realizowany poprzez system wybranych wskaźników mających na celu ukazanie efektów prowadzonych działań informacyjnych i promocyjnych. Zaplanowane w Palnie Komunikacyjnym badania oraz analiza danych będących w posiadaniu LGD dadzą pogląd, czy realizacji Planu Komunikacyjnego skutecznie służy celowi nadrzędnemu jakim jest osiągnięcie wskaźników określonych w LSR. Dane na jakich opierać się będą analizy to:
- materiały do analizy zaplanowane i zebrane w Planie Komunikacji (analizy z testów i ankiet warsztatowych, szkoleniowych; ankiety od beneficjentów, analizy z danych odwiedzin strony internetowej LGD; ilość wydanych ulotek, biuletynów, artykułów prasowych, ilość wydarzeń i imprez, liczba udzielonego doradztwa, środki wydane na plan komunikacji w stosunku do środków wydanych na zrealizowane projekty),
- pozostałe materiały i dane będące w posiadaniu LGD (dane z naborów: ilość wniosków złożonych, wybranych, odrzuconych, mieszczących się w limicie środków; powiązanie tych wniosków z doradztwem w Biurze LGD; ilość podpisanych umów z beneficjentami; poziom realizacji wskaźników LSR; procent wydatkowanych środków)
Analizy efektywności działań komunikacyjnych przeprowadzana będzie raz do roku, do końca I kwartału następującego po analizowanym roku. Pierwsza analiza przeprowadzona zostanie w I kwartale 2018 r. W ramach analizy efektywności, LGD pod koniec badanego okresu umieści na swojej stronie internetowej ankietę dla mieszkańców, tak opracowaną, aby dała informacje na temat funkcjonowania LGD oraz wdrażania LSR. Dane tego typu zbierane będą także podczas warsztatów, szkoleń, wydarzeń, imprez, w ramach ankiet wysyłanych beneficjentom, którzy zrealizowali projekty, prośba o wypełnienie ankiety umieszczonej na stronie internetowej LGD pojawiać się będzie w biuletynie informacyjnym. Pozyskane w ten sposób, przeanalizowane i opracowane dane wykorzystane zostaną do oceny prawidłowości realizacji LSR. Badania zostaną tak przeprowadzone, że dadzą odpowiedź, które z działań należy poprawić, z których ze względu na słabą efektywność zrezygnować, a które zastąpić preferowanymi przez mieszkańców (w okresie realizacji LSR może się okazać, że pojawią się nowe, bardziej nośne metody upowszechniania informacji). Zebrane wnioski pozwolą podjąć decyzję o aktualizacji LSR, procedur, zmiany funkcjonowania poszczególnych organów LGD lub Biura LGD. Wnioski oraz decyzje podjęte po przeanalizowaniu danych w postaci raportu upublicznione zostaną na stronie internetowej LGD oraz w biuletynie informacyjnym, jeśli jego pojemność na to pozwoli. Planowane zmiany w dokumentacji LSR, podejściu do komunikacji konsultowane zostaną z mieszkańcami obszaru LGD.
W trakcie realizacji Planu Komunikacji, jego ewaluacji okazać się może, że niektóre działania nie spełniają oczekiwanych efektów i cieszą się społecznym poparciem. W takim przypadku, w zależności od kwestionowanych metod, procedur czy zapisów, LGD wspólnie z lokalnymi liderami wypracuje inne metody informowania, inny dobór informacji przedstawianych w działaniach komunikacyjnych.

Liczba ludności w wieku nieprodukcyjnym na 100 osób w wieku produkcyjnym
2003	POLSKA	KUJAWSKO-POMORSKIE	Powiat sępoleński	Kamień Krajeński 	Sępólno Krajeńskie 	Sośno 	Więcbork 	58.9	58.3	64.3	66.599999999999994	62.2	67.8	64.400000000000006	2013	57.6	57	58.2	57.1	57.1	58.3	60.2	Liczba osób
image3.jpeg
Grmina Karmie Kraieriski

Grmina Sepsino Kraieriskie

image4.png
220
210
200
19,0
180
17,0
160

Udzial ludnosci w wieku przedprodukceyjnym (%)

=POLSKA
= KUJAWSKO-POMORSKIE
= Powiat sgpoleriski

= Kamier Krajeriski

= SepoinoKrajeriskic
aSoéno

= wigcbork

image5.png
Udzial ludnosci w wieku poprodukeyjnym (%)

55
85588355858

= POLSKA
= KUJAWSKO-POMORSKIE
= Powiat sgpoleriski

= Kamien Krajeriski

= Sepéino Krajeriskic

= Sotno

= Wigebork

image6.png
Struktura ludnosci wedtug wieku i pici

85i wigcej
8084
7579
7074
6569
6064
5559
5054
549
041
3539
3031
2529
2024
1519
1010
59
04

I

200

H
g

800 1000 1200 1400 1600 1800 2000

gy 5 2025 e g s e 6 s e
119 24 29 34 39 44 49 54 59 64 69 74 79 84 e,?‘

= Koblety 11351186 11071279 1538 1586 1588 1471 1283 1179 14331526 1322 898 643 685 554 458
mMeicayini 12571265 1144 1370 1648 1802 1709 1516 1320 1268 1485 1531 1307 767 504 451 273 148

image7.png
Seiccja A
Sekce B
SekcjaC
SekgjaD
Sekcja E
SekcjaF
Sekcja G
SekcjaH

Selcjal
Sekcja J
Sekcja K
SekcjaL
SekejaM
SekcjaN
Sekcja O
Sekca P
Sekgja
Sekca R
Sekcja'S
SekejaT

image8.png
5000

as00

000

3500

3000

2500

2000

1500

1000

500

o

T

2005

2005

2007

2008 2009

b ezrobotni zarejestrowani

2000

2011 2012

stopa bezrobocia

203

200

350

300%

204

200%

150

100%

50%

00%

image9.png
250

05

200

150

100

50

00

2004 2005 2006 2007 2008 2009 2010 2011 012 013

—&— POLSKA —— KUJAWSKO-POMORSKIE Powiat Sepaleriski

image1.gif

image2.png
16D Nasza KRAIN]

